FINANCIAL STATEMENTS AND REPORT OF INDEPENDENT CERTIFIED PUBLIC ACCOUNTANTS

June 30, 2012

Under provisions of state law, this report is a public document. A copy of the report has been submitted to the entity and other appropriate public officials. The report is available for public inspection at the Baton Rouge office of the Legislative Auditor and where appropriate, at the office of the parish clerk of court.

Release Date OCT 1 0 2012

CASCIO & SCHMIDT, LLC Certified Public Accountants

TABLE OF CONTENTS

	PAGE
FINANCIAL	
Report of Independent Certified Public Accountants	1 - 2
Statement of Financial Position	3
Statement of Activities	4
Statement of Cash Flows	5 - 6
Notes to Financial Statements	7 - 18
REPORT REQUIRED BY GOVERNMENT AUDITING STANDARDS Report on Internal Control over Financial Reporting and on Compliance and Other Matters based on an Audit of the Financial Statements Performed in Accordance with Government Auditing Standards	20 - 21
Schedule of Findings and Questioned Costs	22
SUPPLEMENTARY INFORMATION REQUIRED BY THE STATE OF LOUISIANA	23 - 68

CASCIO & SCHMIDT, LLC

CERTIFIED PUBLIC ACCOUNTANTS

FRANCIS J. CASCIO, CPA STEVEN A. SCHMIDT, CPA

MEMBERS
AMERICAN INSTITUTE OF CERTIFIED
PUBLIC ACCOUNTANTS
SOCIETY OF LOUISIANA CERTIFIED
PUBLIC ACCOUNTANTS

REPORT OF INDEPENDENT CERTIFIED PUBLIC ACCOUNTANTS

To the Board of Directors

Louisiana Cancer Research Center of L.S.U. Health Sciences Center
in New Orleans/Tulane Health Sciences Center

We have audited the accompanying statement of financial position of the Louisiana Cancer Research Center of L.S.U. Health Sciences Center in New Orleans/Tulane Health Sciences Center (a nonprofit corporation) as of June 30, 2012, and the related statements of activities, and cash flows for the year then ended. These financial statements are the responsibility of the Louisiana Cancer Research Center of L.S.U. Health Sciences Center in New Orleans/Tulane Health Sciences Center's management. Our responsibility is to express an opinion on these financial statements based on our audit. The prior year summarized comparative information has been derived from the Louisiana Cancer Research Center of L.S.U. Health Sciences Center in New Orleans/Tulane Health Sciences Center's 2011 financial statements, and in our report dated August 24, 2011, we expressed an unqualified opinion on those financial statements.

We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion.

In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of the Louisiana Cancer Research Center of L.S.U. Health Sciences Center in New Orleans/Tulane Health Sciences Center as of June 30, 2012, and the changes in net assets and its cash flows for the year then ended in conformity with accounting principles generally accepted in the United States of America.

:

In accordance with <u>Government Auditing Standards</u>, we have also issued a report dated August 23, 2012, on our consideration of the Louisiana Cancer Research Center of L.S.U. Health Sciences Center in New Orleans/Tulane Health Sciences Center's internal control over financial reporting and our tests of its compliance with certain provisions of laws, regulations, contracts and grant agreements and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing and not to provide an opinion on the internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with <u>Government Auditing Standards</u> and should be considered in assessing the results of our audit.

Our audit was conducted for the purpose of forming an opinion on the financial statements of the Louisiana Cancer Research Center of L.S.U. Health Sciences Center in New Orleans/Tulane Health Sciences Center taken as a whole. The accompanying supplementary information required by the State of Louisiana for the year ended June 30, 2012, is presented for the purpose of additional analysis and is not a required part of the financial statements. Such information is the responsibility of management and was derived from and relates directly to the underlying accounting and other records used to prepare the financial statements. The information has been subjected to the auditing procedures applied in the audit of the financial statements and certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the financial statements, or to the financial statements themselves, and other additional procedures in accordance with auditing standards generally accepted in the United States of America. In our opinion, the information is fairly stated in all material respects in relation to the financial statements as a whole.

Cascio + fehmielt, Lee.

Metairie, Louisiana August 23, 2012

STATEMENT OF FINANCIAL POSITION

June 30, 2012

0 and 0 0, 2 0 2 2							
ASSETS				EMORANDUM ONLY IUNE 30, 2011			
CURRENT ASSETS	•	10 500 000	m	11 110 257			
Cash (Note B)	\$	13,732,380	\$	11,118,357			
Investments (Notes A7, C and I)		11,141,206		11,118,887			
Receivable, grants (Note D)		8,384,613		13,582,041			
Receivables, other		-		16,573			
Prepaid expenses		1,259,280		476			
Other		<u>52,400</u>					
Total current assets		34,569,879		35,836,334			
PROPERTY AND EQUIPMENT (Notes A-9 and E)		87,881,286		80,907,384			
Total assets	\$	122,451,165	\$	116,743,718			
LIABILITIES AND NET ASSETS							
CURRENT LIABILITIES							
Accounts payable, trade	\$	5,000,377	\$	3,133,428			
Installment note payable, insurance	4	93,999	Ψ	-			
Accounts payable, construction		,,,,,,		1,411,758			
Retainages payable, construction		_		3,367,805			
Accrued liabilities		61,924		77,513			
Total current liabilities		5,156,300		7,990,504			
Tomi current natifics		3,130,300		7,330,304			
COMMITMENTS (Note K)		-		-			
NET ASSETS (Note A-2)							
Unrestricted		781,293		649,648			
Temporarily restricted		116,513,572		108,103,566			
Total Net Assets		117,294,865		108,753,214			
Total liabilities and							
	_		_				

The accompanying notes are an integral part of this statement.

net assets

\$ 116,743,718

\$ <u>122,451,165</u>

STATEMENT OF ACTIVITIES

Year Ended June 30, 2012

-	INDE	STRICTED		MPORARIL ESTRICTED		TOTAL_		MORANDUM ONLY NE 30, 2011
REVENUES	JIVIL	STRICTED	101	BIRCIED	-	TOTAL	<u> </u>	11E 50, 2011
Grants (Note D)	\$	_	\$	22,676,500	\$	22,676,500	\$	53,114,557
Interest	•	_	Ψ	38,911	•	38,911	•	44,681
Fund- raising		276,568		-		276,568		257,805
Other		13,152		_		13,152		
Net assets released		10,102				10,100		
from restrictions		14,305,405		(14,305,405)		-		-
			•	(- 14 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 -				
Total Revenues		14,595,125		<u>8,410,006</u>		23,005,131		<u>53,417,043</u>
EXPENSES								
Cessation expenses		5,895,050				5,895,050		7,349,008
Salaries and related benef	ite	4,877,513				4,877,513		5,455,086
Operating services	113	1,287,652		_		1,287,652		564,502
Supplies		1,004,705		_		1,004,705		1,584,391
Professional services		525,025		_		525,025		214,021
Marketing		525,025		_		525,025		1,500
Travel		124,775		_		124,775		161,239
Depreciation		550,110		_		550,110		703,737
Fund-raising		147,441		_		147,441		68,100
Other		51,209		-		51,209		<u>87,809</u>
Total Expenses		14,463,480				14,463,480		16,189,393
INCREASE IN								
NET ASSETS		131,645		8,410,006		8,541,651		37,227,650
NET ASSETS, BEGINNIN	ıG							
OF YEAR		649,648		108,103,566		108,753,214		71,525,564
NET ASSETS, END OF Y	EAR	\$ <u>781,293</u>	\$,	116,513,572	\$	117,294,865	\$ [108,753,214

STATEMENT OF CASH FLOWS

Year Ended June 30, 2012

Increase (Decrease) in Cash and Cash Equivalents

CASH FLOWS FROM OPERATING ACTIVITIES Grant revenue \$27,873,928 \$50,37 Interest income 16,592	
Grant revenue \$ 27,873,928 \$ 50,3°	22,467 57,805
	22,467 57,805
	57,805 <u>-</u>
Other income 306,293 25	
Interest expense (3,190)	54.788
	- 1,700
Payments to employees and suppliers (18,149,587 (15,43)	<u>38,404</u>)
Net Cash Provided by	
Operating Activities 10,044,036 35,21	16,384
CASH FLOWS FROM INVESTING ACTIVITIES	,
Acquisition of property and equipment (1,606,553) (22	26,104)
Construction in progress $(5,917,459)$ $(38,13)$	<u>32,540</u>)
Net Cash Used in Investing Activities (7,524,012) (38,33	58,644)
CASH FLOWS FROM FINANCING ACTIVITIES	
Financing insurance proceeds 344,662	-
Financing payments (250,663)	
Net Cash Provided by Financing Activities 93,999	-
Net Increase (Decrease) in Cash and	
Cash Equivalents 2,614,023 (3,14)	42,260)
Cash and Cash Equivalents at Beginning of Year 11.118.357 14.20	<u>60,617</u>
Cash and Cash Equivalents at End of Year \$13,732,380 \$11.1	18 357

The accompanying notes are an integral part of this statement.

STATEMENT OF CASH FLOWS

Year Ended June 30, 2012

RECONCILIATION OF INCREASE IN NET ASSETS TO NET CASH PROVIDED BY OPERATING ACTIVITIES		MEMORANDUN ONLY JUNE 30, 2011	1
Increase in net assets	\$ 8,541,651	\$ <u>37,227,650</u>	
Adjustments to reconcile increase in net assets to net cash provided (used) by operating activities:			
Depreciation (Increase) Decrease in operating assets:	550,110	703,737	
Receivables	5,214,001	(2,740,041)	
Investments	(22,319)	-	
Prepaid expenses	(1,258,204)	(476)	
Increase (decrease) in accounts payable and	, , , ,	`	
accrued liabilities	(2,928,203)	25,514	
Increase in deposits	(52,400)		
Total adjustments	1,502,985	(2,011,266)	
Net Cash Provided by Operating			
Activities	\$ 10,044,636	\$ <u>35,216,384</u>	

NOTES TO FINANCIAL STATEMENTS

June 30, 2012

NOTE A - SUMMARY OF ACCOUNTING POLICIES

A summary of the corporation's significant accounting policies consistently applied in the preparation of the accompanying financial statements follows:

1. Nature of Activities

Louisiana Cancer Research center of L.S.U. Health Sciences Center in New Orleans/Tulane Health Sciences Center (the "Research Center") was incorporated June 7, 2002 under the laws of the State of Louisiana. The Research center is a not-for-profit organization that is exempt from income taxes under Section 501(c)(3) of the Internal Revenue code, and qualifies as an organization that is not a private foundation as defined in Section 509(a) of the Code. It is exempt from Louisiana income tax under the authority of R.S. 47:121(5).

The Research Center was organized for charitable, educational and scientific purposes. The primary purpose is to conduct and support research and promote education in the diagnosis, detection and treatment of cancer in the pursuit of obtaining the National Cancer Institute designation for its member institutions, the Louisiana State University Health Sciences Center in New Orleans, the Tulane University Health Sciences Center, Xavier University of Louisiana and Ochsner Healthcare System. The Research Center is owned by its member institutions and is controlled by a Board of Directors, most whose members are representatives of the member institutions.

2. Financial Statement Presentation

The Research Center's financial statements are presented in accordance with the requirements established by the Financial Accounting Standards Board (FASB) Accounting Standards Codification ASC as set forth in FASB ASC 958. Accordingly, the net assets of the Research Center are reported in each of the following classes: (a) unrestricted net assets, (b) temporarily restricted net assets and (c) permanently restricted net assets. There were no permanently restricted net assets during the year ended June 30, 2012.

Net assets of the restricted class are created only by donor-imposed restrictions on their use. All other net assets, including board-designated or appropriated amounts, are legally unrestricted, and are reported as part of the unrestricted class.

The financial statements of the Research Center are prepared on the accrual basis of accounting.

NOTES TO FINANCIAL STATEMENTS - Continued

June 30, 2012

NOTE A - SUMMARY OF ACCOUNTING POLICIES - Continued

3. Reporting Entity

Using the criteria established in GASB Statement No. 14, The Financial Reporting Entity as amended by GASB Statement No. 39, Determining Whether Certain Organizations are Component Units, the Research Center is reported as a discretely presented component unit of the State of Louisiana, since it is legally separate from and is financially accountable to the State of Louisiana.

Annually, the State of Louisiana issues a comprehensive financial report, which includes the activity contained in the accompanying financial statements. The Louisiana Legislative Auditor audits the basic financial statements of the State of Louisiana.

4. Revenue Recognition

Grant revenue is recognized as it is earned in accordance with approved contracts. Contributions are recognized as income in the period received and is reported as unrestricted or restricted depending on the existence of donor stipulations that limit the use of the support. When a donor restriction expires, that is, when a stipulated time restriction ends or purpose restriction is accomplished, and when grant services are performed, temporarily restricted net assets are reclassified to unrestricted net assets and reported in the statement of activity as "net assets released from restrictions."

5. Functional Allocation of Expenses

The expenses of providing program and other activities have been summarized on a functional basis in the schedule of functional expenses in Note G. Certain of those expenses have been allocated among the program and supporting services benefitted based on estimates by management of the costs involved.

6. Cash and Cash Equivalents

For the purpose of the statement of cash flows, the Corporation considers all investments with original maturities of three months or less to be cash equivalents.

NOTES TO FINANCIAL STATEMENTS - Continued

June 30, 2012

NOTE A - SUMMARY OF ACCOUNTING POLICIES - Continued

7. Investments

The Research Center accounts for investments under Statement of Financial Accounting Standards ASC 958, Accounting for Certain Investments Held by Not for-Profit Organizations. Under ASC 958, investments in equity securities with readily determinable fair values and all investments in debt securities are reported at their fair values. For valuation purposes, fair value is measured using quoted prices in active markets.

8. Estimates

The preparation of financial statements in conformity with generally accepted accounting principles requires management to make estimates and assumptions that affect certain reported amounts and disclosures. Accordingly, actual results could differ from those estimates.

9. Property and Equipment

Property and equipment is stated at cost, less accumulated depreciation. Depreciation is provided for in amounts sufficient to relate the costs of depreciable assets to operations over their estimated service lives, on a straight-line basis. It is the policy of the Research Center to capitalize property and equipment with an acquisition cost in excess of \$5,000.

10. Subsequent Events

Subsequent events have been evaluated through August 23, 2012, the date the financial statements were available to be issued.

11. Total Columns-Overview

The financial statements include certain prior-year summarized comparative information in total, but not by net asset class. Such information does not include sufficient detail to constitute a presentation in conformity with generally accepted accounting principles. Accordingly, such information should be read in conjunction with the Research Center's financial statements for the year ended June 30, 2011, from which the summarized information was derived.

NOTES TO FINANCIAL STATEMENTS - Continued

June 30, 2012

NOTE B - CASH

At June 30, 2012, the Research Center's cash on deposit with financial institutions was covered by federal depository insurance, and collateralized by securities held by the Federal Reserve Bank in Louisiana Cancer Research Center's name.

NOTE C - INVESTMENTS

At June 30, 2012, investments consisted of the following:

Money market accounts

\$ 11,141,206

NOTE D - GRANTS RECEIVABLE AND REVENUE

Grants receivable and revenue consisted of the following at June 30, 2012:

June 30, 2012.	Receivable	Revenue
Louisiana State University Health Sciences Center in New Orleans - Cancer Research	\$ 4,679,465	\$ 9,683,987
Louisiana State University Health Sciences Center in New Orleans - Cessation Program	3,192,533	6,606,833
Total Louisiana State Health Sciences Center	7,871,998	16,290,820
Department of Economic Development and Office of Facility Planning and Control - Cooperative Endeavor		
Agreement	<u>512,615</u>	6,385,680
	\$ <u>8,384,613</u>	\$ <u>22,676,500</u>

NOTES TO FINANCIAL STATEMENTS - Continued

June 30, 2012

NOTE E - PROPERTY AND EQUIPMENT

Property and equipment consists of the following:

	_	2012		2011
Research equipment Office equipment	\$	5,607,107 1,102,757	\$	5,020,605 82,706
Total equipment Less: accumulated depreciation		6,709,864 (<u>4,104,426</u>)		5,103,311 (<u>3,554,316</u>)
Total equipment, net		2,605,438		1,548,995
Land Building		671,808 <u>84,604,040</u>		671,808 <u>78,686,581</u>
Total property and equipment, net	\$	<u>87,881,286</u>	9	8 <u>80,907,384</u>

The building was only partially available for occupancy by the administrative offices in late June, accordingly, there is no building depreciation for the year ended June 30, 2012. Research and office equipment depreciation amounted to \$550,110 for the year ended June 30, 2012.

Cancer research is currently being performed at Louisiana State University Health Sciences Center in New Orleans, Tulane Health Sciences Center, and Xavier University of New Orleans. Construction of a combined cancer research facility began in February 2008, with the facility expected to be completed in the 1sth quarter of 2013. Total estimated construction cost for the initial phase of the project is \$98 million. Members of each of the member institution's cancer programs will occupy space in the new facility when completed. A second phase which will include the build-out of two additional floors is expected to commence in Fiscal Year 2013.

The Louisiana Cancer Research Center entered into a Cooperative Endeavor Agreement with the State of Louisiana Department of Economic Development and the State Office of Facility Planning and Control during the year ended June 30, 2009. Under the Cooperative Endeavor Agreement, the Research Center has been receiving payments for State-approved capital expenditures for the construction and equipping of the cancer research facility.

NOTES TO FINANCIAL STATEMENTS - Continued

June 30, 2012

NOTE F - RETIREMENT PLAN

All full-time Research Center employees are eligible to participate in a 403 (b) retirement plan. The existing 403 (b) plan is a tax-sheltered annuity (TSA) plan, currently administered by TIAA-CREF. Although eligible employees are not required to participate in the Plan, contibutions are made by the Research Center as part of the established benefits package. The Plan also allows for employee contributions with a matching of up to 3% of the employee's annual compensation. The Research Center contributed \$48,846 to the Plan for the year ended June 30, 2012.

NOTE G - SCHEDULE OF FUNCTIONAL EXPENSES

A Schedule of Function Expenses for the year ended June 30, 2012 is as follow:

	Program Expenses		eneral and ninistrative		Fund aising	_Total_
Cessation expenses	\$ 5,895,050	\$	-	\$	-	\$ 5,895,050
Depreciation expense	539,354		10,756		-	550,110
Salaries and related expenses	4,035,775		841,738		-	4,877,513
Professional services	5,800		519,225		-	525,025
Operating services	156,676	1	,130,976		-	1,287,652
Fundraising expenses	-		-	14	1 7,441	147,441
Other expenses	38,900		11,984		325	51,209
Supplies	962,647		42,058		-	1,004,705
Travel	121,197	_	3,578			<u>124,775</u>
	\$ 11,755,399	\$ 2	2,560,315	\$ <u>14</u>	<u>7,766</u>	\$ <u>14,463,480</u>

NOTE H - BOARD OF DIRECTORS' COMPENSATION

The Board of Directors is a voluntary board, therefore, no compensation was paid to any board member during the year ended June 30, 2012.

NOTES TO FINANCIAL STATEMENTS - Continued

June 30, 2012

NOTE I - FAIR VALUE OF FINANCIAL INSTRUMENTS

Financial Accounting Standards Board (FASB) Accounting Standards Codification (ASC), as set forth in FASB ASC 820-10, requires disclosure of the estimated fair value of certain financial instruments and the methods and significant assumptions used to estimate their fair value.

The use of different methodologies or assumptions to determine the fair value of certain financial instruments could result in a different fair value measurement at the reporting date.

The fair value measurement accounting literature establishes a fair value hierarchy that prioritizes the inputs to valuation techniques used to measure fair value. The hierarchy consists of the following three categories:

- Level 1 Quoted market prices in active markets for identical assets or liabilities.
- Level 2 Observable market based inputs or unobservable inputs that are corroborated by market data.
- Level 3 Unobservable inputs that are not corroborated by market data.

The following tables set forth, by level within the fair value hierarchy, the Corporation's financial instruments at fair value as of June 30, 2012.

Fair value Measurement of Reporting Date

		Quoted Prices in Active Markets for Identical Assets (Level 1)		Significant Unobservable Inputs
Financial Assets:				
Cash and cash equivalents \$	13,732,380	\$ 13,732,380	\$ -	\$ -
Investments	11,141,206	11,141,206	-	-
Receivables	8,384,613	8,384,613	-	-
Other assets	1,311,680	1,311,680	-	-

NOTES TO FINANCIAL STATEMENTS - Continued

June 30, 2012

NOTE I - FAIR VALUE OF FINANCIAL INSTRUMENTS - Continued

financial Liabilities:				
Accounts payable and				
accrued liabilities	(5,062,301)	(5,062,301)	-	-
Installment note payable	(<u>93,999</u>)	(<u>93,999</u>)		
	\$ 29.413.579	\$ 29,413,579	\$ \$	

The assumptions to fair values are as follows

- 1. Cash and cash equivalents and investments (money market accounts) carrying amounts reported in the Statement of Financial Position approximate fair values because of the short maturities of those instruments.
- 2. Receivables, other assets and liabilities are carried at amounts that approximate fair value due to their short-term nature and generally negligible credit risk.

NOTE J - ECONOMIC DEPENDENCY

The Louisiana Cancer Research Center (the "Research Center") received ninety-nine (99) percent of its revenue from funds provided through funding by the State of Louisiana during the year ended June 30, 2012. The operations of the Research Center are funded by a legally dedicated State tobacco tax. Any reductions in the tax rate or the amount of taxes collected would have an adverse impact on the Center's operations.

The Research Center is also dependent upon State funding to complete its new building now under construction, however, since the necessary remaining funds have either been appropriated by the State, or are currently being held by the State, it is unlikely that the building's completion would not be funded.

Funding necessary to operate the new building upon completion will be dependent upon a combination of tobacco tax revenue and possible overhead cost reimbursements which would have to be agreed to by its member institutions. If such reimbursement arrangement is not approved the Research Center's operations costs will be primarily funded by proceeds from its dedicated State tobacco tax revenues which would have an adverse impact on the Research Center's ability to fund its research efforts.

NOTES TO FINANCIAL STATEMENTS - Continued

June 30, 2012

NOTE K - LEASES

The Board of Supervisors of Louisiana State University and Agricultural and Mechanical College has leased land to the Research Center on which the Research Center is constructing its new cancer research building. The lease was executed on February 18, 2008 and has a lease term of fifty (50) years. The annual rental amount is \$129,174, payable in quarterly installments of \$32,293.

The following is a schedule, by year, of future minimum lease payment required under the operating lease:

Year ending <u>June30</u> ,	Amount
2013	\$ 129,174
2014	129,174
2015	129,174
2016	129,174
Thereafter	<u>5,425,308</u>
Total minimum lease payments	\$ <u>5,942,004</u>

Rental and lease expenses for the year ended June 30, 2012 are as follows:

Ground lease (For Louisiana Cancer Research	
Center's building)	\$ 129,174
Operating Office lease (1615 Poydras Street)	57,992
Other	<u>27,253</u>
	\$ <u>214,419</u>

NOTES TO FINANCIAL STATEMENTS - Continued

June 30, 2012

NOTE L -RELATED PARTIES

LSU Health Sciences Center in New Orleans

LSU Health Sciences Center in New Orleans (LSUHSC) is one of the four partner institutions that comprise the Center. The other institutions are Tulane University Health Sciences Center (TUHSC), Xavier University of Louisiana (XULA) and Ochsner Health System (OHS).

As management, two members of the LSUHSC are on the governing board of the Center. The Chancellor for LSU Health Sciences Center in New Orleans served as the Chairman of the Board for the year ended June 30, 2012. The Chairman position rotates between the two Health Sciences Center's (LSUHSC and TUHSC) leaders as dictated by statute. The Vice Chancellor for Academic Affairs of LSU Health Sciences Center in New Orleans is also a voting member of the Center's Board.

LSUHSC (an entity of the State) is the transferring agency for state funding, acting on behalf of the State of Louisiana. Under a Cooperative Endeavor Agreement arrangement, it is responsible for transferring funds appropriated by the State of Louisiana for the Center.

As grantee, the LSUHSC is allocated Center funding support for program development (part of the mission of the Center). Transfer of funds to LSUHSC for the program is governed by a fully executed operating agreement which includes an annual budget submitted by LSU Health Sciences Center in New Orleans and approved by the Center's Board. The total amount billed to the Center for services rendered during the fiscal year ended June 30, 2012 was \$1,964,500.

As a vendor, LSUHSC Auxiliary Stores provide goods and services (including research equipment, office and computer supplies) to the Center. The stores conveniently provide products and services which support the mission of the Center. The total amount billed to the Center for goods and services during the fiscal year ended June 30, 2012 was \$25,746.

NOTES TO FINANCIAL STATEMENTS - Continued

June 30, 2012

NOTE L -RELATED PARTIES - Continued

Tulane University Health Sciences Center

Tulane University Health Sciences Center (TUHSC) is one of the four partner institutions that comprise the Center. The other institutions are LSU Health Sciences Center in New Orleans (LSUHSC), Xavier University of Louisiana (XULA) and Ochsner Health System (OHS).

As management, two members of TUHSC are on the governing board of the Center. TUHSC's Senior Vice President for Health Sciences served as the Vice-Chairman of the Board for the fiscal year ended June 30, 2012. The other TUHSC position was held by the Associate Dean for Tulane's School of Medicine.

As grantee, TUHSC is allocated Center funding support for program development (part of the mission of the Center). Transfer of funds to TUHSC for the program is governed by a fully executed operating agreement which includes an annual budget submitted by TUHSC and approved by the Center's Board. The total amount billed to the Center for services rendered during the fiscal year ended June 30, 2012 was \$2,277,432.

Xavier University of Louisiana

Xavier University of Louisiana (XULA) is one of the four partner institutions that comprise the Center. The other institutions are the LSU Health Sciences Center in New Orleans (LSUHSC), Tulane University Health Sciences Center (TUHSC) and Ochsner Health System (OHS).

As management, one member of XULA is on the governing board of the Center. Xavier's President served as Board member for the fiscal year ended June 30, 2012.

As grantee, Xavier University of Louisiana is allocated Center funding support for program development (part of the mission of the Center). Transfer of funds to XULA for the program is governed by a fully executed operating agreement, which includes an annual budget submitted by XULA and approved by the Center's Board. The total amount billed to the Center for services rendered during the fiscal year ended June 30, 2012 was \$1,157,566.

NOTES TO FINANCIAL STATEMENTS - Continued

June 30, 2012

NOTE L -RELATED PARTIES - Continued

Ochsner Healthcare System

Ochsner Health System (OHS) is one of the four partner institutions that compromise the Center, joining the Center in March, 2010. As management, one member of Ochsner is on the governing Board of the Center.

REPORT REQUIRED BY GOVERNMENT AUDITING STANDARDS

CASCIO & SCHMIDT, LLC

CERTIFIED PUBLIC ACCOUNTANTS

FRANCIS J. CASCIO, CPA STEVEN A. SCHMIDT, CPA

MEMBERS
AMERICAN INSTITUTE OF CERTIFIED
PUBLIC ACCOUNTANTS
SOCIETY OF LOUISIANA CERTIFIED
PUBLIC ACCOUNTANTS

REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS

Independent Auditor's Report

To the Board of Directors

Louisiana Cancer Research Center of L.S.U. Health Sciences Center
in New Orleans/Tulane Health Sciences Center

We have audited the financial statements of Louisiana Cancer Research Center of L.S.U. Health Sciences Center in New Orleans/Tulane Health Sciences Center (a non-profit corporation) as of and for the year ended June 30, 2012, and have issued our report thereon dated August 23, 2012. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States.

Internal Control Over Financial Reporting

Management of Louisiana Cancer Research Center of L.S.U. Health Sciences Center in New Orleans/Tulane Health Sciences Center is responsible for establishing and maintaining effective internal control over financial reporting. In planning and performing our audit, we considered Louisiana Cancer Research Center of L.S.U. Health Sciences Center in New Orleans/Tulane Health Sciences Center's internal control over financial reporting as a basis for designing our auditing procedures for the purpose of expressing our opinion on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of Louisiana Cancer Research Center of L.S.U. Health Sciences Center in New Orleans/Tulane Health Sciences Center's internal control over financial reporting. Accordingly, we do not express an opinion on the effectiveness of Louisiana Cancer Research Center of L.S.U. Health Sciences Center in New Orleans/Tulane Health Sciences Center's internal control over financial reporting.

A deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent or detect and correct misstatements on a timely basis. A material weakness is a deficiency, or combination of deficiencies in internal control, such that there is a reasonable possibly that a material misstatement of the organization's financial statements will not be prevented, or detected and corrected on a timely basis.

Our consideration of the internal control over financial reporting was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control over financial reporting that might be deficiencies, significant deficiencies or material weaknesses. We did not identify any deficiencies in internal control over financial reporting that we consider to be material weaknesses, as defined above.

Compliance and Other Matters

As part of obtaining reasonable assurance about whether Louisiana Cancer Research Center of L.S.U. Health Sciences Center in New Orleans/Tulane Health Sciences Center's financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit, and accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance or other matters that are required to be reported under Government Auditing Standards.

This report is intended solely for the information of the audit committee, management, Louisiana Legislative Auditor, others within the organization, awarding agencies and pass-through entities, and is not intended to be and should not be used by anyone other than these specified parties. Under Louisiana Revised Statute 24:513, this report is distributed by the Legislative Auditor as a public document.

Cassis + Schmidt, RRC.

Metairie, Louisiana August 23, 2012

SCHEDULE OF FINDINGS AND QUESTIONED COSTS

For the Year Ended June 30, 2012

A. Summary of Auditor's Results

- 1. The auditor's report expresses an unqualified opinion on the financial statements.
- 2. No significant deficiencies relating to the audit of the financial statements are reported in the Report on Internal Control Over Financial Reporting and on Compliance and Other Matters Based on an Audit of Financial Statements Performed in Accordance with Government Auditing Standards.
- 3. No instances of noncompliance material to the financial statements were noted.

B. Findings - Financial Statement Audit

There were no findings for the current year or the prior year.

C. Management Letter

A management letter was not issued for the current year or the prior year.

SUPPLEMENTARY INFORMATION REQUIRED BY THE STATE OF LOUISIANA

Louisiana Cancer Research Center of L.S.U. Health Sciences Center in New Orleans/Tulane Health Sciences Center

STATE OF LOUISIANA Annual Financial Statements

June 30, 2012

CONTENTS

	vits ctions for the Business-Type Activity AFR Packet gement's Discussion and Analysis (MD&A)	
		Statements
Balanc	ce Sheet	Α
Statem	nent of Revenues, Expenses, and Changes in Fund Net Assets	В
Statem	nent of Activities (including Instructions for Simplified Statement of Activities) C
Statem	nent of Cash Flows	D
Notes	to the Financial Statements	
Notes	Note Name	
A.	Summary of Significant Accounting Policies	
B.	Budgetary Accounting	
C.	Deposits with Financial Institutions and Investments	
	(See OSRAP Memo 13-01, Appendix A)	
D.	Capital Assets – Including Capital Lease Assets	
E.	Inventories	
F.	Restricted Assets	
G.	Leave	
H.	Retirement System	
I.	Other Postemployment Benefits	
	(See OSRAP Memo 13-01, Appendix D)	
J.	Leases	
K.	Long-Term Liabilities	
L.	Contingent Liabilities	
M.	Related Party Transactions	
N.	Accounting Changes	
O.	In-Kind Contributions	
P .	Defeased Issues	
Q.	Revenues or Receivables - Pledged or Sold (GASB 48)	
	(See OSRAP Memo 13-01, Appendix E)	
R.	Government-Mandated Nonexchange Transactions (Grants)	
S.	Violations of Finance-Related Legal or Contractual Provisions	
T	Short-Term Debt	

U.	Disaggregation of Receivable Balances
V.	Disaggregation of Payable Balances

- W. Subsequent Events
- X. Segment Information
- Y. Due to/Due from and Transfers
- Z. Liabilities Payable from Restricted Assets
- AA. Prior-Year Restatement of Net Assets
- BB. Net Assets Restricted by Enabling Legislation (See OSRAP Memo 13-01, Appendix C)
- CC. Impairment of Capital Assets (See OSRAP Memo 13-01, Appendix B)
- DD. Employee Termination Benefits
- EE. Pollution Remediation Obligations
- FF. American Recovery and Reinvestment Act (ARRA)
- GG. Restricted Net Assets Other Purposes

Schedules

- 1 Schedule of Per Diem Paid to Board Members
- 2 Not Applicable
- 3 Schedules of Long-Term Debt
- 4 Schedules of Long-Term Debt Amortization
- 15 Schedule of Comparison Figures and Instructions
- 16 Schedule of Cooperative Endeavors (see OSRAP Memo 13-01 Appendix F)

See the Appendix Packet on our Website (OSRAP Memo 13-01)

Schedule Number

STATE OF LOUISIANA Annual Financial Statements Fiscal Year Ended June 30, 2012

LOUISIANA CANCER RESEARCH CENTER OF L.S.U. HEALTH SCIENCES CENTER IN NEW ORLEANS/TULANE HEALTH SCIENCES CENTER

1700 Tulane Avenue, New Orleans, LA. 70112

Division of Administration
Office of Statewide Reporting
and Accounting Policy
P. O. Box 94095
Baton Rouge, Louisiana 70804-9095

Physical Address: 1201 N. Third Street Claiborne Building, 6th Floor, Suite 6-130 Baton Rouge, Louisiana 70802 Legislative Auditor P. O. Box 94397 Baton Rouge, Louisiana 70804-9397

LLAFileroom@lla.la.gov.

Physical Address: 1600 N. Third Street Baton Rouge, Louisiana 70802

AFFIDAVIT

Personally came and appeared before the undersigned authority, <u>DEBORAH C. REEDER</u>, Vice President of Finance of the Louisiana Cancer Research Center of L.S.U. Health Sciences in New Orleans/Tulane Health Sciences who duly sworn, deposes and says, that the financial statements herewith given present fairly the financial position of <u>Louisiana Cancer Research Center of L.S.U. Health Sciences in New Orleans/Tulane Health Sciences</u> at June 30, 2012 and the results of operations for the year then ended in accordance with policies and practices established by the Division of Administration or in accordance with Generally Accepted Accounting Principles as prescribed by the Governmental Accounting Standards Board. Sworn and subscribed before me, this 27th day of August, 2012.

Signature of Agency Official

Prepared by: Ryan A. Graffagnini

eboral C. Poede

Title: Fiscal Operations Manager

Telephone No.: (504) 210-1591

Date: 8/27/12

Email Address: rgraffagnini@lcrc.info

Management's Discussion and Analysis of the Louisiana Cancer Research Center of L.S.U. Health Sciences Center in New Orleans/Tulane Health Sciences Center (Louisiana Cancer Research Center)'s financial performance presents a narrative overview and analysis of the Louisiana Cancer Research Center's financial activities for the year ended June 30, 2012. This document focuses on the current year's activities, resulting changes, and currently known facts in comparison with the prior year's information. Please read this document in conjunction with the Louisiana Cancer Research Center's financial statements, which begin on page 1.

FINANCIAL HIGHLIGHTS

- ★ The Louisiana Cancer Research Center's assets exceeded its liabilities at the close of fiscal year 2012 by \$117,294,865, which represents a 8% increase from last fiscal year. The net assets increased by \$8,541,651 (or 8%).
- The Louisiana Cancer Research Center's revenue decreased by \$30,411,912 (or 57%) and the net results from activities decreased by \$28,686,000 (or 77%); however, this is not an indication of deteriorating financial conditions. Capital grant revenues are received for payment of construction services on an "as needed" basis. At the end of this fiscal year, construction of the cancer research facility was nearing completion; therefore construction activity declined and revenue paid for those activities on an "as needed" basis declined. The net result however is an increase in the "construction in progress" asset.

OVERVIEW OF THE FINANCIAL STATEMENTS

The following graphic illustrates the minimum requirements for Special Purpose Governments Engaged in Business-Type Activities established by Governmental Accounting Standards Board Statement 34, Basic Financial Statements—and Management's Discussion and Analysis—for State and Local Governments.

These financial statements consist of three sections - Management's Discussion and Analysis (this section), the Basic Financial Statements (including the notes to the financial statements), and Required Supplementary Information.

Basic Financial Statements

The basic financial statements present information for the Louisiana Cancer Research Center as a whole, in a format designed to make the statements easier for the reader to understand. The statements in this section include the Balance Sheet; the Statement of Revenues, Expenses, and Changes in Fund Net Assets; and the Statement of Cash Flows.

The <u>Balance Sheet</u> (pages 1) presents the current and long-term portions of assets and liabilities separately. The difference between total assets and total liabilities is net assets and may provide a useful indicator of whether the financial position of the Louisiana Cancer Research Center is improving or deteriorating.

The <u>Statement of Revenues</u>, <u>Expenses</u>, and <u>Changes in Fund Net Assets</u> (pages 2-3) presents information showing how the Louisiana Cancer Research Center's assets changed as a result of current year operations. Regardless of when cash is affected, all changes in net assets are reported when the underlying transactions occur. As a result, there are transactions included that will not affect cash until future fiscal periods.

The <u>Statement of Cash Flows</u> (pages 4-5) presents information showing how the Louisiana Cancer Research Center's cash changed as a result of current year operations. The cash flow statement is prepared using the direct method and includes the reconciliation of operating income(loss) to net cash provided(used) by operating activities (indirect method) as required by GASB 34.

FINANCIAL ANALYSIS OF THE ENTITY

	(in thousan		Total		16. (5.1 (5.1
 Only the second of the second o	in a special	2012		2011	_
urrent and other assets	\$ \$	34,570	\$	35,836	Īŧ.
apital assets	0, 0, 0	87,881	1	80,907	
Total assets	gg (122,451	jah.	116,743	_
ther liabilities		5,156		7,990	
ong-term debt outstanding					90 30
Total liabilities		5,156		7,990	7
et assets:			, , , , , , , , , , , , , , , , , , , 		
Invested in capital assets, net of	debt	87,881	is Sin	80,907	
Restricted			d _e		. [
Unrestricted		29,414		27,846	
Total net assets	<u> </u>	117,295		108,753	

Restricted net assets represent those assets that are not available for spending as a result of legislative requirements, donor agreements, or grant requirements. Conversely, unrestricted net assets are those that do not have any limitations on how these amounts may be spent.

Net assets of the Louisiana Cancer Research Center increased by \$8,541,651 or (8%), from June 30, 2011 to June 30, 2012. The primary reason is due to the addition of \$7,000,000 in fixed assets, including Construction in Progress. Other causes include payment of a construction retainage payable accrued in FY11.

Statement of Revenues, Expenses, ar	nd Changes in Fund Net Assets
for the years ended.	June 30, 2012
(in thousa	nds)
	Total
	2012
Operating revenues	\$ 23,005 \$ 53,395
Operating expenses	14,463
Operating income(loss)	8,542 37,206
The first company of the second secon	
Non-operating revenues	- 0
Non-operating expenses *	
	The state of the s
Income(loss) before transfers	8,542
The probability of the second	of the second second second second
Transfers in	
Transfers out	
Net increase(decrease) in net assets	\$ <u>8,542</u> \$ <u>37,228</u>
* Enter expenses as a negative amount	
	and the second s

The Louisiana Cancer Research Center's total revenues decreased by \$30,411,912 (or 57%). The total cost of all programs and services decreased by \$1,725,913 (or 11%).

CAPITAL ASSET AND DEBT ADMINISTRATION

Capital Assets

At the end of fiscal year ended June 30, 2012, the Louisiana Cancer Research Center had \$87,881,286 (net of depreciation) invested in a broad range of capital assets, including land, construction in progress, research

equipment and office equipment (see accompanying Table). This amount represents a net increase (including additions and deductions) of \$6,973,902, or (9%), over last year.

This year's major additions included (in thousands):

- \$1020 in office equipment & furnishings
- \$5917 in Construction in Progress (building)

		2012	 2011	
Land	\$	672	\$ 672	
Buildings and improvements		84,604	78.687	
Equipment		2,605	1,549	
Infrastructure		·		
Intangible Assets			 	
Tot	als \$	87,881	\$ 80,908	

Debt

The Louisiana Cancer Research Center had \$ 0 thousand in bonds and notes outstanding at year-end, compared to \$0 thousand last year.

+ 5 !	•		· -orien		Outs	tandi	ng Debt	at Ye	ar-end	~,=	<u>- Hir</u>	
	1	.1		·#· ·	1	(io	thousa	nds)	ille i	, P	I.	
ļ	. 46	ı][i	107	$\mathcal{I}_{i,j}$	67		ili:	# .1 1	#	dli	1'	•
	iji		jigg T		lit.	. Web	- 194 194	d-1 .	2012	. .	-trigg	2011
}	i (eneral	Obliga	tion Bo	nds		: di	e^{ijdk}		il.	\$ -ab.	ni
	F	levenue	Bonds	and N	otes	•1	di di	1."	.,	_ //		.i .
Ì	La!	e _l ni.	1896		ent 1	.!d ¹¹	Totals \$	carpii (· . 9····		\$.;, _
				· .;[[ı'		اال:		=		1

The Louisiana Cancer Research Center has no claims and judgments at year-end compared with none last year. The Louisiana Cancer Research Center obligations do include accrued vacation pay and sick leave totaling \$61,924.

VARIATIONS BETWEEN ORIGINAL AND FINAL BUDGETS

Revenues were approximately \$.55 million (3%) under budget due under collections of tobacco tax proceeds compared to budgeted/projected collections. Expenditures were adjusted due in part to revised budget projections and delays in operations activities and program implementations.

ECONOMIC FACTORS AND NEXT YEAR'S BUDGETS AND RATES

The Louisiana Cancer Research Center's elected and appointed officials considered the following factors and indicators when setting next year's budget, rates, and fees:

- Cost to operate newly constructed Cancer Research Center
- · Competing priorities for limited financial resources
- Potential impact of further declines in tobacco tax revenue

The Louisiana Cancer Research Center expects that next year's results will improve based on the following:

- Revising of its strategic plan which will focus on increase/alternative revenue generating opportunities
- Implementation of a comprehensive fundraising plan

CONTACTING THE LOUISIANA CANCER RESEARCH CENTER'S MANAGEMENT

This financial report is designed to provide our citizens, taxpayers, customers, and investors and creditors with a general overview of the Louisiana Cancer Research Center's finances and to show the Louisiana Cancer Research Center's accountability for the money it receives. If you have questions about this report or need additional financial information, contact Deborah Reeder, Vice President of Finance at (504) 210-1740.

STATE OF LOUISIANA

Statement A

LOUISIANA CANCER RESEARCH CENTER OF L.S.U. HEALTH SCIENCES CENTER IN NEW ORLEANS/TULANE HEALTH SCIENCES CENTER

BALANCE SHEET

AS OF JUNE 30, 2012

ASSETS	
CURRENT ASSETS:	

CURRENT ASSETS:	
Cash and cash equivalents	\$13,732,380
Restricted Cash and Cash Equivalents	
Investments	11,141,206
Derivative instrument	
Deferred outlflow of resources	
Receivables (net of allowance for doubtful accounts)(Note U)	8,384,613
Due from other funds (Note Y)	
Due from federal government	
Inventories	1 450 500
Prepayments	1,259,280
Notes receivable	52.400
Other current assets	52,400
Total current assets	34,569,879
NONCURRENT ASSETS:	
Restricted assets (Note F):	
Cash	
Investments	
Receivables	
Investments	
Notes receivable	
Capital assets, net of depreciation (Note D) Land and non-depreciable easements	671,808
Buildings and improvements	071,808
Machinery and equipment	2,605,438
Infrastructure	
Intangible assets	
Construction/Development-in-progress	84,604,040
Other noncurrent assets	
Total noncurrent assets	87,881,286
Total assets	\$ 122,451,165
LIABILITIES	
CURRENT LIABILITIES:	
Accounts payable and accruals (Note V)	\$ 5,156,300
Derivative instrument	
Deferred inflow of resources	
Due to other funds (Note Y)	
Due to federal government	
Deferred revenues	
Amounts held in custody for others	
Other current liabilities	
Current portion of long-term liabilities: (Note K) Contracts payable	
Compensated absences payable	
Capital lease obligations	
Claims and litigation payable	
Notes payable	
Pollution remeditation obligation	
Bonds payable (include unamortized costs)	
Other long-term liabilities	
Total current liabilities	5,156,300
NONCURRENT LIABILITIES: (Note K)	
Contracts payable	
Compensated absences payable	
Capital lease obligations Claims and litigation payable	
Notes payable	
Pollution remediation obligation	•
Bonds payable (include unamortized costs)	
OPEB payable	
Other long-term liabilities	
Total noncurrent liabilities	 -
Total liabilities	5,156,300
NET ASSETS	
Invested in capital assets, net of related debt	87,881,286
Restricted for:	
Capital projects Debt Service	<u></u>
Unemployment compensation	
Other specific purposes	
Unrestricted	29,413,579
Total net assets	117,294,865
Total liabilities and net assets	\$ 122,451,165
	,,103

The accompanying notes are an integral part of this financial statement.

STATE OF LOUISIANA Statement B
LOUISIANA CANCER RESEARCH CENTER OF L.S.U. HEALTH SCIENCES CENTER IN
NEW ORLEANS/TULANE HEALTH SCIENCES CENTER
STATEMENT OF REVENUES, EXPENSES, AND CHANGES IN FUND NET ASSETS
FOR THE YEAR ENDED JUNE 30, 2012

OPERATING REVENUE		
Sales of commodities and services	\$	
Assessments		
Use of money and property		
Licenses, permits, and fees		
Other - Grants		22,676,500
Other		289,720
Total operating revenues		22,966,220
OPERATING EXPENSES		
Cost of sales and services		
Administrative		13,913,370
Depreciation		<u>55</u> 0,110
Amortization		
Total operating expenses		14,463,480
Operating income(loss)		8,502,740
NON-OPERATING REVENUES (EXPENSES)		,
State appropriations		
Intergovernmental revenues(expenses)		<u></u>
Taxes		
Use of money and property		
Gain on disposal of fixed assets		
Loss on disposal of fixed assets		
Federal grants		
Interest expense		
Other revenue		38,911
Other expense		
Total non-operating revenues(expenses)		38,911
Income(loss) before contributions, extraordinary items, & transfers		8,541,651
Capital contributions		
Extraordinary item - Loss on impairment of capital assets		
Transfers in		
Transfers out	 -	
Change in net assets		8,541,651
Total net assets – beginning		108,753,214
Total net assets – ending	\$	117,294,865

The accompanying notes are an integral part of this financial statement.

STATE OF LOUISIANA Statement C
LOUISIANA CANCER RESEARCH CENTER OF L.S.U. HEALTH SCIENCES CENTER IN
NEW ORLEANS/TULANE HEALTH SCIENCES CENTER
STATEMENT OF ACTIVITIES
FOR THE YEAR ENDED JUNE 30, 2012

			Program Revenue	es		Net (Expense)
	Expenses	Charges for Services	Operating Grants and Contributions	Capital Grants and Contributions	· <u>-</u>	Revenue and Changes in Net Assets
Entity	\$ <u>14,463,480</u> \$		\$ 16,290,820	\$6,385,680	. \$	8,213,020
General revenues:	:					
Taxes						
State approp	oriations					
Grants and o	contributions not rest	ricted to specific	programs			
Interest					_	38,911
Miscellaneo	านร					289,720
Special items						
Extraordinary iter	n - Loss on impairme	nt of capital asset	ts			
Transfers	-	-				
Total genera	al revenues, special it	ems, and transfer:	S			328,631
Cha	nge in net assets				_	8,541,651
Net assets - begin	ning as restated				_	108,753,214
Net assets - endin	g				\$	117,294,865

Statement D

LOUISIANA CANCER RESEARCH CENTER OF L.S.U. HEALTH SCIENCES CENTER IN NEW ORLEANS/TULANE HEALTH SCIENCES CENTER

STATEMENT OF CASH FLOWS

FOR THE YEAR ENDED JUNE 30, 2012

Cash receipts from customers Cash proceipts from interfund services provided Other operating cash receipts, if any Cash payments to suppliers for goods or services Cash payments to employees for services Cash payments to employees for services Cash payments for interfund services used, including payments "In Lieu of Taxes" Cash provided(tused) by operating activities Cash flows from non-capital financing activities State appropriations Federal receipts Federal disbussments Proceeds from sale of bonds Principal paid on honds Interest paid on bond maturities Proceeds from insuance of notes payable Operating grains received Transfers out Other Net cash provided(used) by non-capital financing activities Cash flows from capital and related financing activities Proceeds from sale of bonds Principal paid on notes payable Operating grains received Transfers out Other Net cash provided(used) by non-capital financing activities Proceeds from sale of bonds Principal paid on honds Interest paid on bond maturities Proceeds from sale of compale (1,524,012) Principal paid on notes payable Interest paid on bond maturities Proceeds from issuance of notes payable Principal paid on notes payable Interest paid on bond maturities Proceeds from sale of capital assets Capital contributions Other Net cash provided(used) by capital and related financing activities Cash flows from issuance of notes payable Principal paid on notes payable Interest paid on no	Cash flows from operating activities	-	
Cash receipts from interfund services provided Other operating cash receipts, if any Cash payments to suppliers for goods or services Cash payments to employees for services Cash payments for interfund services used, including payments "In Lieu of Taxes" Other operating cash payments, if any Net eash provided(used) by operating activities Cash flows from non-capital financing activities State appropriations Federal receipts Federal disbursements Proceeds from sale of bonds Principal paid on bonds Interest paid on bonds Interest paid on notes payable Operating grants received Transfers in Transfers out Other Net cash provided(used) by non-capital financing activities Cash flows from capital and related financing activities Proceeds from sale of bonds Principal paid on notes payable Operating grants received Transfers in Transfers out Other Net cash provided(used) by non-capital financing activities Proceeds from sale of bonds Principal paid on notes payable Interest paid on notes payable Interest paid on notes payable Principal paid on bonds Interest paid on notes payable Interest paid on notes payable Principal paid on notes payable Principal paid on notes payable Interest paid on notes payable Principal paid on notes payable Principal paid on notes payable Interest paid on notes payable Principal paid on paid on paid paid paid paid paid paid paid paid		\$ 27,873,928	
Other operating cash reccipts, if any Cash payments to suppliers for goods or services Cash payments for interfand services used, including payments 'In Lieu of Taxes' Other operating cash payments, if any Net cash provided(used) by operating activities Cash Brown from non-capital financing activities State appropriations Federal reccipts Federal disbursments Proceeds from sale of bonds Interest paid on bond maturities Proceeds from issuance of notes payable Other operating on soppath of the part of the payment of the paymen			
Cash payments to suppliers for goods or services Cash payments to employees for services Cash payments for interfined services used, including payments "In Lieu of Taxes" Other operating eash payments, if any Net eash provided(used) by operating activities State appropriations Federal receipts Federal disbursements Proceeds from sale of bonds Principal paid on bonds Interest paid on bond maturities Proceeds from issumed of notes payable Operating grants received Transfers out Other Net eash provided(used) by non-capital financing activities Cash flows from capital and related financing activities Cash flows from capital and related financing activities Proceeds from sale of bonds Principal paid on notes payable Operating grants received Transfers out Other Net eash provided(used) by non-capital financing activities Proceeds from sale of bonds Principal paid on notes payable Interest paid on bond maturities Proceeds from sale of bonds Principal paid on notes payable Interest paid on bond maturities Proceeds from sale of patial assets Proceeds from issumec of notes payable Interest paid on notes payable Interest paid on notes payable Net cash provided(used) by capital and related financing activities Cash flows from investing activities Proceeds from sale of capital assets Capital contributions Other Net cash provided(used) by capital and related financing activities Proceeds from sale of capital assets Cash flows from investing activities Proceeds from sale of investment securities Net increase(decrease) in cash and cash equivalents Ret increase(decrease) in cash and cash equivalents Proceeds from sale of investment securities Net increase(decrease) in cash and cash equivalents Ret increase(decrease) in cash and cash equivalents	-	319,695	
Cash payments for interfund services used, including payments "In Lieu of Taxes" Other operating cash payments, if any Net cash provided(used) by operating activities Cash flows from non-capital financing activities State appropriations Federal receipts Federal disbursements Froceeds from sale of bonds Principal paid on hond maturities Proceeds from investing activities Cash flows from capital financing activities State appropriations Federal receipts Federal disbursements Froceeds from sale of bonds Principal paid on bond maturities Froceeds from issuance of notes payable Operating grants received Transfers in Transfers out Other Net cash provided(used) by non-capital financing activities Proceeds from sale of bonds Interest paid on bond maturities Proceeds from sale of bonds Interest paid on bond maturities Proceeds from sale of bonds Interest paid on notes payable Acquisition/construction of capital assets Capital contributions Other Net cash provided(used) by capital and related financing activities Proceeds from sale of capital assets Capital contributions Other Net cash provided(used) by capital and related financing activities Proceeds from sale of capital assets Capital contributions Other Net cash provided(used) by capital and related financing activities Proceeds from sale of capital assets Capital contributions Other Net cash provided(used) by capital and related financing activities Proceeds from sale of investment securities Interest and dividends earned on investment securities Net cash provided(used) by investing activities Net ash provided(used) by investing activities Net increase(decrease) in cash and cash equivalents Acquisition dividends earned on investment securities Net increase(decrease) in cash and cash equivalents Acquisition dividends earned on investment securities Net increase(decrease) in cash and cash equivalents Acquisition dividends earned on investment securities Net increase(decrease) in cash and cash equivalents			
Cash payments for interfund services used, including payments "In Lieu of Taxes" Other operating eash payments, if any Net cash provided(used) by operating activities State appropriations Federal receipts Federal receipts Federal receipts Federal receipts Federal disbursements Frocceds from sale of bonds Principal paid on bonds Interest paid on bond maturities Proceeds from issuance of notes payable Operating grants received Transfers out Other Net cash provided(used) by non-capital financing activities Principal paid on bonds Interest paid on bonds Principal paid on bonds Other Net cash provided(used) by non-capital financing activities Proceeds from sale of bonds Principal paid on bonds Interest paid on bonds Interest paid on bonds Interest paid on bonds Principal paid on bonds Interest paid on bonds Interest paid on bonds Interest paid on bonds Interest paid on notes payable Principal paid on notes payable Principal paid on notes payable Proceeds from sale of bonds Principal paid on notes payable Principal paid on paid on paid paid paid paid paid paid paid paid		(10,149,507)	
"In Lieu of Taxes" Other operating cash payments, if any Net eash provided(used) by operating activities Cash flows from non-capital financing activities State appropriations Federal receipts Federal disbursements Proceeds from sale of bonds Principal paid on bonds Interest paid on bond maturities Proceeds from issuance of notes payable Principal paid on notes payable Operating grants received Transfers out Other Net cash provided(used) by non-capital financing activities Proceeds from sale of bonds Principal paid on bonds Interest paid on bonds Interest paid on bonds Interest paid on bonds Principal paid on ones payable Operating grants received Transfers out Other Net cash provided(used) by non-capital financing activities Proceeds from sale of bonds Principal paid on bonds Interest paid on bonds Interest paid on bonds Interest paid on notes payable Principal paid on notes payable Interest paid on notes payable Acquisition/construction of capital assets Capital contributions Other Net cash provided(used) by capital and related financing activities Cash flows from investing activities Proceeds from sale of capital assets Capital contributions Other Net cash provided(used) by investing activities Proceeds from sale of investment securities Interest and dividends earned on investment securities Net cash provided(used) by investing activities Net cash provided(used) by investing activities Net increase(decrease) in cash and cash equivalents Acquisition and cash equivalents at beginning of year 11,118,357			
Other operating cash payments, if any Net cash provided(used) by operating activities Cash flows from non-capital financing activities State appropriations Federal disbursements Froceeds from sale of bonds Principal paid on bonds Interest paid on bond maturities Proceeds from issuance of notes payable Operating grants received Transfers in Transfers in Transfers out Other Net cash provided(used) by non-capital financing activities Proceeds from sale of bonds Principal paid on notes payable Operating grants received Transfers out Other Net cash provided(used) by non-capital financing activities Proceeds from sale of bonds Principal paid on notes payable Interest paid on bonds Interest paid on notes payable Acquisition/construction of capital assets Proceeds from sale of capital assets Transfers out Other Net cash provided(used) by capital and related financing activities Proceeds from sale of capital assets Transfers paid on notes payable Acquisition/construction of capital assets Transfers out Other Net cash provided(used) by capital and related financing activities Capital contributions Other Net cash provided(used) by capital and related financing activities Proceeds from sale of investment securities Interest and dividends earned on investment securities Interest and dividends earned on investment securities Net cash provided(used) by investing activities Net cash activities Net cash activities Proceeds from sale of investment securities Net increase(decrease) in cash and cash equivalents Activities 2,514,023 11,118,357			
Net cash provided(used) by operating activities State appropriations Federal reccipts Federal disbursements Proceeds from sale of bonds Principal paid on bonds Interest paid on bond maturities Proceeds from issuance of notes payable Operating grants received Transfers out Other Net cash provided(used) by non-capital financing activities Proceeds from issuance of notes payable Operating grants received Transfers in Transfers out Other Net cash provided(used) by non-capital financing activities Proceeds from sale of bonds Principal paid on bonds Interest paid on notes payable Principal paid on notes payable Interest paid on notes payable Other Net cash provided(used) by capital and related financing activities Capital contributions Other Net cash provided(used) by capital and related financing activities Proceeds from sale of investment securities Interest and dividends earned on investment securities Interest and dividends earned on investment securities Interest and dividends earned on investment securities Net cash provided(used) by investing activities Net increase(decrease) in cash and cash equivalents Zash and cash equivalents at beginning of year 11,118,337			
Cash flows from non-capital financing activities State appropriations Federal receipts Federal disbursements Froceeds from sale of bonds Principal paid on bonds Interest paid on bond maturities Proceeds from issuance of notes payable Principal paid on notes payable Principal paid on notes payable Operating grants received Transfers in Transfers out Other Net cash provided(used) by non-capital financing activities Proceeds from sale of bonds Principal paid on bonds Interest paid on notes payable Operating grants received Transfers in Transfers out Other Net cash frow from capital and related financing activities Proceeds from sale of bonds Principal paid on bonds Interest paid on note payable Acquisition/construction of capital assets Proceeds from sale of capital assets Capital contributions Other Net cash provided(used) by capital and related financing activities Proceeds from sale of capital assets Capital contributions Other Net cash provided(used) by capital and related financing activities Proceeds from sale of investment securities Interest paid on motes payable Net cash provided(used) by capital and related financing activities Proceeds from sale of investment securities Interest and dividends earned on investment securities Net cash provided(used) by investing activities Net cash and cash equivalents at beginning of year 11,118,357			10,044,036
State appropriations Federal teceipts Federal disbursements Proceeds from sale of bonds Principal paid on bonds Interest paid on bond maturities Proceeds from issuance of notes payable Principal paid on notes payable Interest paid on notes payable Operating grants received Transfers in Transfers out Other Net cash provided(used) by non-capital financing activities Cash flows from capital and related financing activities Proceeds from sale of bonds Principal paid on notes payable Interest paid on bond maturities Proceeds from sale of bonds Principal paid on notes payable Interest paid on bond maturities Proceeds from issuance of notes payable Interest paid on notes payable Proceeds from sale of capital assets Capital contributions Other Net cash provided(used) by capital and related financing activities Proceeds from sale of investment securities Interest and dividends earned on investment securities Interest and dividends earned on investment securities Interest and dividends earned on investment securities Net cash provided(used) by investing activities Net cash provided(used) by investing activities Net cash provided(used) by investing activities Net increase(decrease) in cash and cash equivalents 2,614,023 Cash and cash equivalents at beginning of year 11,118,357	Cash flows from non-capital financing activities		
Federal receipts Federal disbursements Froceeds from sale of bonds Principal paid on bonds Interest paid on bond maturities Proceeds from issuance of notes payable Principal paid on notes payable Principal paid on notes payable Operating grants received Transfers out Other Net cash provided(used) by non-capital financing activities Proceeds from sale of bonds Interest paid on notes payable Principal form sale of fonds Capital contributions Other Net cash provided(used) by capital and related financing activities Proceeds from sale of investment securities Interest and dividends earned on investment securities Interest and dividends earned on investment securities Net cash provided(used) by thresting activities Proceeds from sale of investment securities Interest and dividends earned on investment securities Net cash provided(used) by thresting activities Proceeds from sale of investment securities Interest and dividends earned on investment securities Net cash provided(used) by thresting activities Proceeds from sale of investment securities Net cash provided(used) by thresting activities Proceeds from sale of investment securities Net cash provided(used) by thresting activities Proceeds from sale of investment securities Net cash provided(used) by thresting activities Proceeds from sale of investment securities Proceeds from sale of i			
Federal disbursements Proceeds from sale of bonds Principal paid on bond maturities Proceeds from issuance of notes payable Principal paid on notes payable Operating grants received Transfers out Other Net cash provided(used) by non-capital financing activities Proceeds from sale of bonds Principal paid on notes payable Other Net cash provided(used) by non-capital financing activities Proceeds from sale of bonds Principal paid on bonds Interest paid on bond maturities Proceeds from sale of notes payable Interest paid on notes payable Principal paid on notes payable Interest paid on notes payable Interest paid on notes payable Other Net cash provided(used) by capital and related financing activities Capital contributions Other Net cash provided(used) by capital and related financing activities Purchases of investment securities Interest and dividends earned on investment securities Net cash provided(used) by investing activities Net increase(decrease) in cash and cash equivalents Zesh and cash equivalents at beginning of year 11,118,357			
Principal paid on bonds Interest paid on bond maturities Proceeds from issuance of notes payable Oterating grants received Transfers out Other Net cash provided(used) by non-capital financing activities Proceeds from issuance of notes payable Oterating grants received Transfers out Other Net cash provided(used) by non-capital financing activities Proceeds from sale of bonds Principal paid on bonds Interest paid on bond maturities Proceeds from issuance of notes payable Principal paid on notes payable Interest paid on notes payable Interest paid on notes payable Principal paid on notes payable Interest paid on notes payable Proceeds from issuance of notes payable Principal paid on notes payable Interest paid on notes payable Net cash provided(used) by capital assets Capital contributions Other Net cash provided(used) by capital and related financing activities Proceeds from sale of investment securities Interest and dividends earned on investment securities Interest and dividends earned on investment securities Interest and dividends earned on investment securities Net cash provided(used) by investing activities Net increase(decrease) in cash and cash equivalents Purchases 2,614,023 Cash and cash equivalents at beginning of year 11,118,357			
Principal paid on bonds Interest paid on bond maturities Proceeds from issuance of notes payable Oterating grants received Transfers out Other Net cash provided(used) by non-capital financing activities Proceeds from issuance of notes payable Oterating grants received Transfers out Other Net cash provided(used) by non-capital financing activities Proceeds from sale of bonds Principal paid on bonds Interest paid on bond maturities Proceeds from issuance of notes payable Principal paid on notes payable Interest paid on notes payable Interest paid on notes payable Principal paid on notes payable Interest paid on notes payable Proceeds from issuance of notes payable Principal paid on notes payable Interest paid on notes payable Net cash provided(used) by capital assets Capital contributions Other Net cash provided(used) by capital and related financing activities Proceeds from sale of investment securities Interest and dividends earned on investment securities Interest and dividends earned on investment securities Interest and dividends earned on investment securities Net cash provided(used) by investing activities Net increase(decrease) in cash and cash equivalents Purchases 2,614,023 Cash and cash equivalents at beginning of year 11,118,357	Proceeds from sale of bonds		
Interest paid on bond maturities Proceeds from issuance of notes payable Principal paid on notes payable Interest paid on notes payable Operating grants received Transfers out Other Net cash provided(used) by non-capital financing activities Proceeds from sale of bonds Principal paid on bonds Interest paid on notes payable Principal paid on notes payable Principal paid on notes payable Acquisition/construction of capital assets Capital contributions Other Net cash provided(used) by capital and related financing activities Proceeds from sale of capital assets Capital contributions Other Net cash provided(used) by capital and related financing activities Proceeds from sale of investment securities Proceeds from sale of investment securities Interest and dividends earned on investment securities Interest and dividends carned on investment securities Net cash provided(used) by investing activities Net increase(decrease) in cash and cash equivalents Acquired from the payable 2,614,023 Cash and cash equivalents at beginning of year 11,118,357			
Proceeds from issuance of notes payable Principal paid on notes payable Interest paid on notes payable Operating grants received Transfers out Other Net cash provided(used) by non-capital financing activities Proceeds from sale of bonds Principal paid on bonds Interest paid on bonds Interest paid on notes payable Principal paid on bond maturities Proceeds from issuance of notes payable Principal paid on notes payable Interest paid on notes payable Interest paid on notes payable Interest paid on onotes payable Interest paid on of capital assets Capital contributions Other Net cash provided(used) by capital and related financing activities Cash flows from investing activities Proceeds from sale of investment securities Proceeds from sale of investment securities Proceeds from sale of investment securities Interest and dividends earned on investment securities Net cash provided(used) by investing activities Net cash provided(used) by investing activities Net increase(decrease) in cash and cash equivalents 2,614,023 Cash and cash equivalents at beginning of year 11,118,357			
Principal paid on notes payable Interest paid on notes payable Operating grants received Transfers out Other Net cash provided(used) by non-capital financing activities Proceeds from sale of bonds Principal paid on bonds Interest paid on bond maturities Proceeds from issuance of notes payable Interest paid on interest payable Interest and dividends earned on investment securities Purchases of investment securities Interest and dividends earned on investment securities Interest and dividends earned on investment securities Net cash provided(used) by investing activities Net increase(decrease) in cash and cash equivalents Z,614,023 Cash and cash equivalents at beginning of year 11,118,357		344.662	
Interest paid on notes payable Operating grants received Transfers in Transfers out Other Net cash provided(used) by non-capital financing activities Proceeds from capital and related financing activities Proceeds from issuance of notes payable Principal paid on bonds Interest paid on notes payable Principal paid on notes payable Interest paid on spaid assets Capital contributions Other Net cash provided(used) by capital and related financing activities Cash flows from investing activities Purchases of investment securities Proceeds from sale of investment securities Interest and dividends earned on investment securities Interest and dividends earned on investment securities Net cash provided(used) by investing activities Net cash provided(used) by investing activities Net cash provided(used) by investing activities Net increase(decrease) in cash and cash equivalents 2,614,023 Cash and cash equivalents at beginning of year 11,118,357			
Operating grants received Transfers in Transfers out Other Net cash provided(used) by non-capital financing activities Proceeds from capital and related financing activities Proceeds from sale of bonds Principal paid on bonds Interest paid on bond maturities Proceeds from invest payable Principal paid on notes payable Interest paid on notes payable Interest paid on notes payable Acquisition/construction of capital assets Capital contributions Other Net cash provided(used) by capital and related financing activities Purchases of investment securities Interest and dividends earned on investment securities Interest and dividends earned on investment securities Net cash provided(used) by investing activities Net cash provided(used) by investing activities Net cash provided(used) by investing activities Net increase(decrease) in cash and cash equivalents 2,614,023 Cash and cash equivalents at beginning of year 11,118,357			
Transfers in Transfers out Other Net cash provided(used) by non-capital financing activities Proceeds from capital and related financing activities Proceeds from sale of bonds Interest paid on bond maturities Proceeds from issuance of notes payable Principal paid on notes payable Interest paid on notes payable Interest paid on notes payable Acquisition/construction of capital assets Capital contributions Other Net cash provided(used) by capital and related financing activities Cash flows from investing activities Purchases of investment securities Interest and dividends earned on investment securities Interest and dividends earned on investment securities Net cash provided(used) by investing activities Net increase(decrease) in cash and cash equivalents 2,614,023 Cash and cash equivalents at beginning of year 11,118,357			
Other Net cash provided(used) by non-capital financing activities Proceeds from sale of bonds Principal paid on bonds Interest paid on bond maturities Proceeds from issuance of notes payable Principal paid on notes payable Interest paid on notes payable Acquisition/construction of capital assets Capital contributions Other Net cash provided(used) by capital and related financing activities Proceeds from investing activities Purchases of investment securities Interest and dividends earned on investment securities Interest and dividends earned on investment securities Net cash provided(used) by investing activities Net cash provided(used) by investing activities Net increase(decrease) in cash and cash equivalents Z,614,023 Cash and cash equivalents at beginning of year 11,118,357			
Net cash provided(used) by non-capital financing activities Proceeds from sale of bonds Principal paid on bonds Interest paid on bond maturities Proceeds from issuance of notes payable Principal paid on notes payable Interest paid on notes payable Interest paid on notes payable Acquisition/construction of capital assets Capital contributions Other Net cash provided(used) by capital and related financing activities Purchases of investment securities Proceeds from sale of investment securities Interest and dividends earned on investment securities Net cash provided(used) by investing activities Net increase(decrease) in cash and cash equivalents Cash and cash equivalents at beginning of year 11,118,337	Transfers out		
Cash flows from capital and related financing activities Proceeds from sale of bonds Principal paid on bonds Interest paid on bond maturities Proceeds from issuance of notes payable Principal paid on notes payable Interest paid on notes payable Acquisition/construction of capital assets Capital contributions Other Net cash provided(used) by capital and related financing activities Purchases of investment securities Proceeds from sale of investment securities Interest and dividends earned on investment securities Net cash provided(used) by investing activities Net increase(decrease) in cash and cash equivalents 2,614,023 Cash and cash equivalents at beginning of year 11,118,357	Other		
Proceeds from sale of bonds Principal paid on bonds Interest paid on bond maturities Proceeds from issuance of notes payable Principal paid on notes payable Principal paid on notes payable Interest paid on notes payable Interest paid on notes payable Acquisition/construction of capital assets Capital contributions Other Net cash provided(used) by capital and related financing activities Cash flows from investing activities Purchases of investment securities Proceeds from sale of investment securities Interest and dividends earned on investment securities Net cash provided(used) by investing activities Net increase(decrease) in cash and cash equivalents 2,614,023 Cash and cash equivalents at beginning of year 11,118,357	Net cash provided(used) by non-capital financing activities		93,999
Proceeds from sale of bonds Principal paid on bonds Interest paid on bond maturities Proceeds from issuance of notes payable Principal paid on notes payable Principal paid on notes payable Interest paid on notes payable Interest paid on notes payable Acquisition/construction of capital assets Capital contributions Other Net cash provided(used) by capital and related financing activities Cash flows from investing activities Purchases of investment securities Proceeds from sale of investment securities Interest and dividends earned on investment securities Net cash provided(used) by investing activities Net increase(decrease) in cash and cash equivalents 2,614,023 Cash and cash equivalents at beginning of year 11,118,357	Cash flows from capital and related financing activities		
Principal paid on bonds Interest paid on bond maturities Proceeds from issuance of notes payable Principal paid on notes payable Interest paid on notes payable Interest paid on notes payable Acquisition/construction of capital assets Capital contributions Other Net cash provided(used) by capital and related financing activities Purchases of investment securities Proceeds from sale of investment securities Interest and dividends earned on investment securities Net cash provided(used) by investing activities Net cash provided(used) by investing activities Net increase(decrease) in cash and cash equivalents 2,614,023 Cash and cash equivalents at beginning of year 11,118,357	•		
Interest paid on bond maturities Proceeds from issuance of notes payable Principal paid on notes payable Interest paid on notes payable Acquisition/construction of capital assets Proceeds from sale of capital assets Capital contributions Other Net cash provided(used) by capital and related financing activities Purchases of investment securities Proceeds from sale of investment securities Interest and dividends earned on investment securities Net cash provided(used) by investing activities Net increase(decrease) in cash and cash equivalents Cash and cash equivalents at beginning of year Interest and cash equivalents at beginning of year Interest and cash equivalents at beginning of year	Dringing naid on hands		
Proceeds from issuance of notes payable Principal paid on notes payable Interest paid on notes payable Acquisition/construction of capital assets Capital contributions Other Net cash provided(used) by capital and related financing activities Cash flows from investing activities Purchases of investment securities Proceeds from sale of investment securities Interest and dividends earned on investment securities Net cash provided(used) by investing activities Net cash provided(used) by investing activities Net increase(decrease) in cash and cash equivalents Cash and cash equivalents at beginning of year 11,118,357			
Principal paid on notes payable Interest paid on notes payable Acquisition/construction of capital assets Proceeds from sale of capital assets Capital contributions Other Net cash provided(used) by capital and related financing activities Cash flows from investing activities Purchases of investment securities Proceeds from sale of investment securities Interest and dividends earned on investment securities Net cash provided(used) by investing activities Net increase(decrease) in cash and cash equivalents Cash and cash equivalents at beginning of year 11,118,357			
Interest paid on notes payable Acquisition/construction of capital assets Capital contributions Other Net cash provided(used) by capital and related financing activities Cash flows from investing activities Purchases of investment securities Proceeds from sale of investment securities Interest and dividends earned on investment securities Net cash provided(used) by investing activities Net increase(decrease) in cash and cash equivalents Cash and cash equivalents at beginning of year (7,524,012) (7,524,012) (7,524,012) (7,524,012) (7,524,012) (7,524,012) (7,524,012) (7,524,012) (7,524,012) (7,524,012) (7,524,012) (7,524,012) (7,524,012)			
Acquisition/construction of capital assets Proceeds from sale of capital assets Capital contributions Other Net cash provided(used) by capital and related financing activities Cash flows from investing activities Purchases of investment securities Proceeds from sale of investment securities Interest and dividends earned on investment securities Net cash provided(used) by investing activities Net increase(decrease) in cash and cash equivalents Cash and cash equivalents at beginning of year (7,524,012) (7,524,012) (7,524,012) (7,524,012) (7,524,012) (7,524,012) (7,524,012) (7,524,012) (7,524,012)			
Proceeds from sale of capital assets Capital contributions Other Net cash provided(used) by capital and related financing activities Cash flows from investing activities Purchases of investment securities Proceeds from sale of investment securities Interest and dividends earned on investment securities Net cash provided(used) by investing activities Net increase(decrease) in cash and cash equivalents Cash and cash equivalents at beginning of year 11,118,357		(7.534.012)	
Capital contributions Other Net cash provided(used) by capital and related financing activities Cash flows from investing activities Purchases of investment securities Proceeds from sale of investment securities Interest and dividends earned on investment securities Net cash provided(used) by investing activities Net increase(decrease) in cash and cash equivalents Cash and cash equivalents at beginning of year (7,524,012) (2,514,012) (3,524,012) (4,524,012) (5,524,012) (6,12) (7,524,012) (7,524,012) (7,524,012) (7,524,012)		(7,324,012)	
Other Net cash provided(used) by capital and related financing activities Cash flows from investing activities Purchases of investment securities Proceeds from sale of investment securities Interest and dividends earned on investment securities Net cash provided(used) by investing activities Net increase(decrease) in cash and cash equivalents Cash and cash equivalents at beginning of year 11,118,357			
Net cash provided(used) by capital and related financing activities Cash flows from investing activities Purchases of investment securities Proceeds from sale of investment securities Interest and dividends earned on investment securities Net cash provided(used) by investing activities Net increase(decrease) in cash and cash equivalents Cash and cash equivalents at beginning of year 11,118,357	•		
activities (7,524,012) Cash flows from investing activities Purchases of investment securities Proceeds from sale of investment securities Interest and dividends earned on investment securities Net cash provided(used) by investing activities Net increase(decrease) in cash and cash equivalents Cash and cash equivalents at beginning of year 11,118,357			
Cash flows from investing activities Purchases of investment securities Proceeds from sale of investment securities Interest and dividends earned on investment securities Net cash provided(used) by investing activities Net increase(decrease) in cash and cash equivalents Cash and cash equivalents at beginning of year 11,118,357			(7 524 012)
Purchases of investment securities Proceeds from sale of investment securities Interest and dividends earned on investment securities Net cash provided(used) by investing activities Net increase(decrease) in cash and cash equivalents Cash and cash equivalents at beginning of year 11,118,357	Cash flave from investing activities		
Proceeds from sale of investment securities Interest and dividends earned on investment securities Net cash provided(used) by investing activities Net increase(decrease) in cash and cash equivalents Cash and cash equivalents at beginning of year 11,118,357			
Interest and dividends earned on investment securities Net cash provided(used) by investing activities Net increase(decrease) in cash and cash equivalents Cash and cash equivalents at beginning of year 11,118,357			
Net cash provided(used) by investing activities Net increase(decrease) in cash and cash equivalents Cash and cash equivalents at beginning of year 11,118,357			
Net increase(decrease) in cash and cash equivalents Cash and cash equivalents at beginning of year 2,614,023 11,118,357			
Cash and cash equivalents at beginning of year 11,118,357	Net cash provided(used) by investing activities		
	Net increase(decrease) in cash and cash equivalents	,	
Cash and cash equivalents at end of year \$	Cash and cash equivalents at beginning of year		11,118,357
	Cash and cash equivalents at end of year		\$ <u>13.732.380</u>

STATE OF LOUISIANA LOUISIANA CANCER RESEARCH CENTER OF L.S.U. HEALTH SCIENCES CENTER IN NEW ORLEANS/TULANE HEALTH SCIENCES CENTER STATEMENT OF CASH FLOWS FOR THE YEAR ENDED JUNE 30, 2012

Reconciliation of operating income(loss) to net cash provided(used) by operating activities: Operating income(loss) 8,541,651 Adjustments to reconcile operating income(loss) to net cash provided(used) by operating activities: Depreciation/amortization 550,110 Provision for uncollectible accounts Other Changes in assets and liabilities: 5,214,001 (Increase)decrease in accounts receivable, net (Increase)decrease in due from other funds (Increase)decrease in prepayments (1,258,204)(Increase)decrease in inventories (22,319)(Increase)decrease in other assets Increase(decrease) in accounts payable and accruals (2,980,603)Increase(decrease) in compensated absences payable Increase(decrease) in due to other funds Increase(decrease) in deferred revenues Increase(decrease) in OPEB payable Increase(decrease) in other liabilities Net cash provided(used) by operating activities 10,044,636 Schedule of noncash investing, capital, and financing activities: Borrowing under capital lease(s) Contributions of fixed assets Purchases of equipment on account Asset trade-ins Other (specify) Investment accrued interest income 16,592 Total noncash investing, capital, and financing activities: 16,592

The accompanying notes are an integral part of this statement.

STATE OF LOUISIANA
LOUISIANA CANCER RESEARCH CENTER OF L.S.U. HEALTH SCIENCES
CENTER IN NEW ORLEANS/TULANE HEALTH SCIENCES CENTER
Notes to the Financial Statement
As of and for the year ended June 30, 2012

INTRODUCTION

The Louisiana Cancer Research Center was created by the Louisiana State Legislature under the provisions of Louisiana Revised Statute 17:1921. The following is a brief description of the operations of Louisiana Cancer Research Center and includes the parish/parishes in which the Center is located:

A. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

BASIS OF ACCOUNTING

In April of 1984, the Financial Accounting Foundation established the Governmental Accounting Standards Board (GASB) to promulgate generally accepted accounting principles and reporting standards with respect to activities and transactions of state and local governmental entities. The GASB has issued a Codification of Governmental Accounting and Financial Reporting Standards (GASB Codification). This codification and subsequent GASB pronouncements are recognized as generally accepted accounting principles for state and local governments. The accompanying financial statements have been prepared in accordance with such principles.

The accompanying financial statements of Louisiana Cancer Research Center of L.S.U. Health Sciences Center in New Orleans/Tulane Health Sciences present information only as to the transactions of the programs of the Louisiana Cancer Research Center as authorized by Louisiana statutes and administrative regulations.

Basis of accounting refers to when revenues and expenses are recognized and reported in the financial statements. Basis of accounting relates to the timing of the measurements made, regardless of the measurement focus applied.

The accounts of the Louisiana Cancer Research Center are maintained in accordance with applicable statutory provisions and the regulations of the Division of Administration – Office of Statewide Reporting and Accounting Policy as follows:

Revenue Recognition

Revenues are recognized using the full accrual basis of accounting; therefore, revenues are recognized in the accounting period in which they are earned and become measurable.

Expense Recognition

Expenses are recognized on the accrual basis; therefore, expenses, including salaries, are recognized in the period incurred, if measurable.

STATE OF LOUISIANA
LOUISIANA CANCER RESEARCH CENTER OF L.S.U. HEALTH SCIENCES
CENTER IN NEW ORLEANS/TULANE HEALTH SCIENCES CENTER
Notes to the Financial Statement
As of and for the year ended June 30, 2012

B. BUDGETARY ACCOUNTING

The appropriations made for the operations of the various programs of the Louisiana Cancer Research Center are annual lapsing appropriations.

- 1. The budgetary process is an annual appropriation valid for one year.
- 2. The agency is prohibited by statute from over expending the categories established in the budget.
- 3. Budget revisions are granted by the Joint Legislative Committee on the Budget, a committee of the Louisiana Legislature. Interim emergency appropriations may be granted by the Interim Emergency Board.
- 4. The budgetary information included in the financial statements includes the original appropriation plus subsequent amendments as follows:

	<u>APP</u>	ROPRIATIONS
Original approved budget	\$	16,837,643
Amendments:		
		<u> </u>
Final approved budget	\$	16,837,643_

C. DEPOSITS WITH FINANCIAL INSTITUTIONS AND INVESTMENTS (If all agency cash and investments are deposited in the State Treasury, disregard Note C.) See Memo 13-01, Appendix A, for information related to Note C.

1. DEPOSITS WITH FINANCIAL INSTITUTIONS

For reporting purposes, deposits with financial institutions include savings, demand deposits, time deposits, and certificates of deposit. Under state law the Louisiana Cancer Research Center may deposit funds within a fiscal agent bank selected and designated by the Interim Emergency Board. Further, the Center may invest in time certificates of deposit in any bank domiciled or having a branch office in the state of Louisiana, in savings accounts or shares of savings and loan associations and savings banks, and in share accounts and share certificate accounts of federally or state chartered credit unions.

For the purpose of the Statement of Cash Flows and balance sheet presentation, all highly liquid investments (including negotiable CDs and restricted cash and cash equivalents) and

STATE OF LOUISIANA LOUISIANA CANCER RESEARCH CENTER OF L.S.U. HEALTH SCIENCES CENTER IN NEW ORLEANS/TULANE HEALTH SCIENCES CENTER

Notes to the Financial Statement As of and for the year ended June 30, 2012

deposits (including nonnegotiable CDs and restricted cash and cash equivalents) with a maturity of three months or less when purchased are considered to be cash equivalents.

Deposits in bank accounts are stated at cost, which approximates market. Under state law these deposits must be secured by federal deposit insurance or the pledge of securities owned by the fiscal agent bank. The market value of the pledged securities plus the federal deposit insurance must at all times equal the amount on deposit with the fiscal agent. These pledged securities are required to be held in the name of the pledging fiscal agent bank in a holding or custodial bank in the form of safekeeping receipts held by the State Treasurer.

GASB Statement 40, which amended GASB Statement 3, eliminated the requirement to disclose all deposits by three categories of risk. GASB Statement 40 requires only the disclosure of deposits that are considered to be exposed to custodial credit risk. An entity's deposits are exposed to custodial credit risk if the deposit balances are either 1) uninsured and uncollateralized, 2) uninsured and collateralized with securities held by the pledging financial institution, or 3) uninsured and collateralized with securities held by the pledging financial institution's trust department or agent, but not in the entity's name.

The deposits at June 30, 2012, consisted of the following:

,	, ·	Cash	Nonnegotiable Certificates of Deposit		Other (Describe)		Total
Deposits per Balance Sheet (Reconciled bank							
balance)	\$_	13,732,380 \$		_\$.		_\$.	13,732,380
Deposits in bank accounts per bank	\$_	14,521,067 \$		_\$.		_\$.	14,521,067
Bank balances exposed to custodial credit risk: a. Uninsured and uncollateralized b. Uninsured and collateralized with securities held by the pledging institution c. Uninsured and collateralized with securities held by the pledging institution's trust department or agent, but not in the entity's	\$ - -	\$		_\$.		_\$.	<u>-</u>

LOUISIANA CANCER RESEARCH CENTER OF L.S.U. HEALTH SCIENCES CENTER IN NEW ORLEANS/TULANE HEALTH SCIENCES CENTER

Notes to the Financial Statement

As of and for the year ended June 30, 2012

NOTE: The "Deposits in bank accounts per bank" will not necessarily equal the "Deposits per Balance Sheet" due to outstanding items.

The following is a breakdown by banking institution, program, and amount of the "Deposits in bank accounts per bank" balances shown above:

Banking Institution	<u>Program</u>	A	<u>Amount</u>
Whitney Bank Whitney Bank	Research Cessation	_ \$	11,195,873 1,919,510
3. Whitney Bank	Fundraising		1,405,684
Total Cash in State Treasury and petty cash are However, to aid in reconciling amounts in this note, list below any cash in treasursheet.	reported on the balance she	et to amou	ints reported

2. INVESTMENTS

The Louisiana Cancer Research Center of L.S.U. Health Sciences Center in New Orleans/Tulane Health Sciences Center maintains investment accounts as authorized by the Board of the Louisiana Cancer Research Center's Governing Board and consistent with policy governing its organizational structure.

Cash in State Treasury

Petty cash

Custodial Credit Risk

Investments can be exposed to custodial credit risk if the securities underlying the investment are uninsured, not registered in the name of the entity, and are either held by the counterparty or held by the counterparty's trust department or agent, but not in the entity's name. Repurchase agreements are not subject to credit risk if the securities underlying the repurchase agreement are exempt from credit risk disclosure. Using the following table, list each type of investment disclosing the total carrying amounts and market values, and any amounts exposed to custodial credit risk.

GASB Statement 40 amended GASB Statement 3 to eliminate the requirement to disclose all investments by three categories of risk. GASB Statement 40 requires only the separate disclosure of investments that are considered to be exposed to custodial credit risk. Those

STATE OF LOUISIANA LOUISIANA CANCER RESEARCH CENTER OF L.S.U. HEALTH SCIENCES CENTER IN NEW ORLEANS/TULANE HEALTH SCIENCES CENTER

Notes to the Financial Statement

As of and for the year ended June 30, 2012

investments exposed to custodial credit risk are reported by type in one of two separate columns depending upon whether they are held by a counterparty, or held by a counterparty's trust department or agent not in the entity's name. In addition, the total reported amount and fair value columns still must be reported for total investments regardless of exposure to custodial credit risk.

Type of Investment	*Unregistered, and Held by Counterparty	Trust Dept. or Agent Not in Entity's Name	Amount Per Balance Sheet	Fair <u>Value</u>
Negotiable CDs \$			_\$ \$	3
Repurchase agreements	·			
U.S. Government Obligations **				
U.S. Agency Obligations***				
Common & preferred stock		- 		
Mortgages (including CMOs & MBSs) Corporate bonds				
Mutual funds				
Real estate				
External Investment Pool (LAMP) ****				
External Investment Pool (Other)				
Other: (Commercial Paper)			11,141,206	11,141,206
•	_			
				
Total investments \$		\$	\$ <u>11,141,206</u> \$	11,141,206

^{*} Unregistered - not registered in the name of the government or entity

3. CREDIT RISK, INTEREST RATE RISK, CONCENTRATION OF CREDIT RISK, AND FOREIGN CURRENCY RISK DISCLOSURES

A. Credit Risk of Debt Investments

^{**} These obligations generally are not exposed to custodial credit risk because they are backed by the full faith and credit of the U.S. government. (See Appendix A, Memo 13-01 for the definition of US Government Obligations)

^{***} These obligations may not be exposed to custodial credit risk (See Appendix A, Memo 13-01 for discussion of FNMA & FHLMC)

^{****} LAMP investments should not be included in deposits AND should be identified separately in this table to ensure LAMP investments are not double-counted on the State level.

STATE OF LOUISIANA LOUISIANA CANCER RESEARCH CENTER OF L.S.U. HEALTH SCIENCES CENTER IN NEW ORLEANS/TULANE HEALTH SCIENCES CENTER

Notes to the Financial Statement

As of and for the year ended June 30, 2012

Disclose the credit risk of debt investments by credit quality ratings as described by rating agencies as of the fiscal year end, including the rating agency used (Moody's, S&P, etc.). All debt investments regardless of type can be aggregated by credit quality rating (if any are un-rated, disclose that amount).

Rating Agency		<u> </u>	tating		Fair Valu	<u>ie</u>
				_	11,	141,206
				- -		
		Total		- s <u> </u>	11,	141,206
Interest Rate Risk of De	bt Investmen	its				
ir value, and breakdown of his is the prescribed method ebt investments reported in ection A — Credit Risk of Dool as discussed in OSRA	l, segmented this table sho ebt Investme	time distri ould equal ents, unless	bution, for total debt in you have	the CA <u>ivestme</u> an exte	FR. Also. ents report ernal inves	<u>total</u> ed in
	- Fair	Less	Investment	Maturitie	s (în Years)	Greate
vpe of Debt Investment	<u>Value</u>	Than 1	1-5		6 - 10	Than
S. Government obligations S. Agency obligations ortgage backed securities ollateralized mortgage obligations orporate bonds ther bonds (describe) utual bond funds ther	11,141,206		\$	*		
stal debt investments	11,141,206	\$ <u>-</u>	\$	<u>-</u> \$_	S	S
List the fair value and term interest rates due to the vestment. See OSRAP Men highly sensitive to change	terms (e.g mo 13-01, A	. coupon ppendix A,	multipliers	reset	dates, etc	c.) of t
interest rates due to the vestment. See OSRAP Mei	terms (e.g mo 13-01, A s in interest i	. coupon ppendix A,	multipliers	reset les of c	dates, etc	c.) of t

STATE OF LOUISIANA LOUISIANA CANCER RESEARCH CENTER OF L.S.U. HEALTH SCIENCES CENTER IN NEW ORLEANS/TULANE HEALTH SCIENCES CENTER Notes to the Financial Statement

As of and for the year ended June 30, 2012

-		
\mathbf{C}	Concentration	Af Cradit Dick
ι.	Concentration	DI CICUII NISK

investment pools).	not including c.s. governmen	nt securities, mutual funds, and % of Total
<u>Issuer</u>	<u>Amount</u>	<u>Investments</u>
	\$	
Total	\$	

D. Foreign Currency Risk

Disclose the U.S. dollar balances of any deposits or investments that are exposed to foreign currency risk (deposits or investments denominated in foreign currencies); list by currency denomination and investment type, if applicable.

		Fair V	Value in U.S	. Dollars
Foreign Currency		Bonds		Stocks
	\$		\$	
				
Total			- \$	_

4. DERIVATIVES (GASB 53)

A. Summary of Derivative Instruments

Complete the following table, "Summary of Derivative Instruments" for all derivative instruments held by the entity at June 30, 2012. If no derivative instruments were held by the entity at June 30, please state "None".

STATE OF LOUISIANA LOUISIANA CANCER RESEARCH CENTER OF L.S.U. HEALTH SCIENCES CENTER IN NEW ORLEANS/TULANE HEALTH SCIENCES CENTER

Notes to the Financial Statement As of and for the year ended June 30, 2012

Summary of Derivative Instruments

Changes in Fair Value

Fair Value at June 30

	Туре	Notional	Classification	Amount	Classification	Amour
<u>Investme</u>	nt Derivative Instruments:				•	c
Fair Valu	ne Hedges:			_ s		- ³
	-		-	<u> </u>		<u>\$</u>
Cash Fio	w Hedges:			\$		\$
B. In Investm are no Separate	NI/A	e Instruments uments inclu- und cannot be timent derivate from these in	de derivative i ne classified a tive instrumen nvestments for	nstruments that is hedging det included in the following rinents	t are not effect rivative instrui the table abov	nents.
2.	Interest Rate Ris	sk of Investm	ent Derivative	Instruments		
			In	vestment Maturitie	es (in years)	
nvestment Derivativ		Fair		· <u> </u>		
Instrument	Amount	Value	Less than 1	1 - 5	6 - 10 More	e than 10
						

STATE OF LOUISIANA LOUISIANA CANCER RESEARCH CENTER OF L.S.U. HEALTH SCIENCES CENTER IN NEW ORLEANS/TULANE HEALTH SCIENCES CENTER Notes to the Financial Statement As of and for the year ended June 30, 2012

3. Foreign Currency Risk of Investment Derivative Instruments

	_		-	Fair Value in		
Foreign C	urrency		<u>B</u>	<u>onds</u>	<u>Stocks</u>	
			\$	\$		
						<u> </u>
Total			\$	\$		_
	lassification fron rument	n Hedging De		ument to In	vestment De	rivative Change in Fair
Item Reclassifie	Notional Amount	6/30/12 (Y/N)	Fair Value @ 6/30/12	6/30/11 (Y/N)	Fair Value @ 6/30/11	Value @ 6/30/12
			_			
Hedging I	Derivative Instru	iments				
mplete the fo	Derivative Instru ollowing table- T derivative instru	Terms and Ob	ectives of Hy the entity at	edging Deriv	vative Instru 12.	ments -
mplete the fo	ollowing table- T derivative instru	Terms and Ob	the entity at	June 30, 20	12.	ments - Counterpa

Interest rates and the various swap indices change over time. Use the schedule below to summarize payments on the swap and interest payments to bondholders for applicable hedging derivative instruments.

^{*}Terms include reference rates, embedded options, and the amount of cash paid or received, if any, when a forward contract or swap (including swaptions) was entered into.

STATE OF LOUISIANA LOUISIANA CANCER RESEARCH CENTER OF L.S.U. HEALTH SCIENCES CENTER IN NEW ORLEANS/TULANE HEALTH SCIENCES CENTER Notes to the Financial Statement

As of and for the year ended June 30, 2012

List each hedging derivative separately, and discuss the exposure to risk from these hedges for the following risks:

	Co	unterparty Sw	arty Swap Payment Interest					
ledging Derivative	To From		n Net		ments to dholders	T (all December)		
Instrument	10	FIOIL	ı Net	Done	anoideis	Total Payments		
1. Credit I	Risk of Hedging	g Derivative	Instruments	,				
								
2. Interest	Doto Biole of Il	I. d. i Doni	irrationa Imatumpua	-4 -a				
2. Interest	Rate Risk of H	leaging Den	ivative Instrume	nts		•		
•			In	vestment Mat	urities (in ye	ears)		
Hedging Derivative	Notional	Fair						
<u>Instrument</u>	Amount	<u>Value</u>	Less than 1	1-5	6-10	More than		
						_		
3. Basis R	isk of Hedging	Derivative I	nstruments					
								
		<u> </u>	-					
			<u> </u>					
4. Termina	ation Risk of He	edging Deriv	vative Instrumen	te				
		one me	· 401 / O 111501 41111011	w				
5. Rollove	r Risk of Hedgi	ing Derivativ	ve Instruments					
								

STATE OF LOUISIANA LOUISIANA CANCER RESEARCH CENTER OF L.S.U. HEALTH SCIENCES CENTER IN NEW ORLEANS/TULANE HEALTH SCIENCES CENTER

Notes to the Financial Statement

As of and for the year ended June 30, 2012

6. Market-Access Ris	Market-Access Risk of Hedging Derivative Instruments					
		,				
7. Foreign Currency l	Risk of Hedging Derivati	ve Instruments				
		Fair Value	in U.S. Dollars			
Foreign Currency		<u>Bonds</u>	<u>Stocks</u>			
	\$		\$			
						
Total	<u> </u>					
Total	₂ =					

If any hedged items are a debt obligation, then its net cash flows are required to be disclosed in accordance with GASB Statement No. 38, paragraphs 10-11. This information, if applicable, should be provided below, and will be included in Note 8 of the CAFR.

Using the following chart, provide the principal and interest requirements to maturity for those hedged items that are a debt obligation. If your fiscal year ends other than June 30, change the date within the table. If the number of years for your debt to terminate exceeds the years listed, add those years to the table (in 5 year increments).

Debt and Lease Obligations for Hedged Debt (per GASB 38, paragraph 10)

Fiscal Year E	_		Hedging Derivative						
June 30	Principal	Interest	Instruments, Net	Total					
2013	s	s	- s	- s					
2014			·						
2015									
2016				•					
2017				-					
2018-2022	,			-					
2023-2027				•					
2028-2032				•					
2033-2037				-					
2038-2042				•					
1000 2012	Total	-							
			<u> </u>	· ———					

STATE OF LOUISIANA LOUISIANA CANCER RESEARCH CENTER OF L.S.U. HEALTH SCIENCES CENTER IN NEW ORLEANS/TULANE HEALTH SCIENCES CENTER

Notes to the Financial Statement

As of and for the year ended June 30, 2012

<u>Note:</u> The hedging derivative column reflects only net receipts/payments on derivative instruments that qualify for hedge accounting.

List any terms by which the interest rates change for variable-rate debt.	
	-
Using the following chart, provide the future minimum lease payments for those hedge	ec

Using the following chart, provide the future minimum lease payments for those hedged items that are obligations under capital and noncancelable operating leases (per GASB 38, paragraph 11). If your fiscal year ends other than June 30, change the date within the table. If the number of years for your lease extends beyond the years listed, add those years to the table (in 5 year increments).

Fiscal Year Ending June 30		Minimum Future Lease Payment
2013	-\$	
2014	_	
2015	_	
2016	_	
2017	_	
2018-2022	_	
2023-2027	-	
2028-2032	-	
2033-2037	-	
2038-2042	-	
Tota	al -	 -

If e	ffectiveness	is	determined	by	another	quantitative	method	not	identified	,in	GASB
Stat	ement No. 5	3, j	provide the i	den	tity and	characteristic	s of the	meth	od used, th	è ra	ange of
critical terms the method tolerates, and the actual critical terms of the hedge.											

D. Contingent Features

Disclose any contingent features that are included in derivative instruments held at the end of the reporting period. The required disclosures include (1) the existence and nature of contingent features and the circumstances in which the features could be triggered, (2) the aggregate fair value of derivative instruments that contain those features, (3) the aggregate fair value of assets that would be required to be posted as collateral or transferred in accordance with the provisions related to the triggering of the contingent liabilities, and (4)

5.

6.

LOUISIANA CANCER RESEARCH CENTER OF L.S.U. HEALTH SCIENCES CENTER IN NEW ORLEANS/TULANE HEALTH SCIENCES CENTER

Notes to the Financial Statement

As of and for the year ended June 30, 2012

the amount, if any, that has been posted as collateral by the government as of the end of the reporting period.
E. Hybrid Instruments
If your entity has any hybrid instruments, disclosure of the companion instrument should be consistent with disclosures required of similar transactions. List any hybrid instruments below and provide information regarding any hybrid instruments and a reference to where the required disclosures can be found. If the required disclosures are not presented elsewhere, provide those disclosures below. If your entity does not have any hybrid instruments, state "None". NONE
F. Synthetic Guaranteed Investment Contracts (SGICs)
If your entity has a fully benefit-responsive SGIC, then a description of the nature of the SGIC and the SGIC's fair value (including separate disclosure of the fair value of the wrap contract and the fair value of the corresponding underlying investments) should be disclosed as of the end of the reporting period. Provide those required disclosures below. If your entity does not have any, state "None". NONE
POLICIES
Briefly describe the deposit and/or investment policies related to the custodial credit risk, credit risk of debt investments, concentration of credit risk, interest rate risk, and foreign currency risk disclosed in this note. If no policy exists concerning the risks disclosed, please state that fact. Louisiana Cancer Research Center's current investment policy complies with the State policy RS 33:2955
OTHER DISCLOSURES REQUIRED FOR INVESTMENTS
a. Investments in pools managed by other governments or mutual funds N/A

STATE OF LOUISIANA LOUISIANA CANCER RESEARCH CENTER OF L.S.U. HEALTH SCIENCES CENTER IN NEW ORLEANS/TULANE HEALTH SCIENCES CENTER

Notes to the Financial Statement

As of and for the year ended June 30, 2012

b.	Securities underlying reverse repurchase agreements N/A
c.	Unrealized investment losses <u>NONE</u>
d.	Commitments as of (fiscal close), to <u>resell</u> securities under yield maintenance repurchase agreements:
	Carrying amount and market value at June 30 of securities to be resold N/A
	Description of the terms of the agreement N/A
e.	Losses during the year due to default by counterparties to deposit or investment transactions NONE
f.	Amounts recovered from prior period losses which are not shown separately on the balance sheet <u>NONE</u>
Leg	al or Contractual Provisions for Reverse Repurchase Agreements
g.	Source of legal or contractual authorization for use of reverse repurchase agreements N/A
h. agre	Significant violations of legal or contractual provisions for reverse repurchase eements that occurred during the year <u>NONE</u>
Rev	verse Repurchase Agreements as of Year-End
i.	Credit risk related to the reverse repurchase agreements (other than yield maintenance agreements) outstanding at year end, that is, the aggregate amount of reverse repurchase agreement obligations including accrued interest compared to aggregate market value of the securities underlying those agreements including interest

LOUISIANA CANCER RESEARCH CENTER OF L.S.U. HEALTH SCIENCES CENTER IN NEW ORLEANS/TULANE HEALTH SCIENCES CENTER

Notes to the Financial Statement

As of and for the year ended June 30, 2012

j. agr	Commitments on June 30, 2012 to repurchase securities under yield maintenance elements
k.	Market value on June 30, 2012 of the securities to be repurchased
l.	Description of the terms of the agreements to repurchase N/A
m.	Losses recognized during the year due to default by counterparties to reverse repurchase agreements NONE
n.	Amounts recovered from prior-period losses which are not separately shown on the operating statement <u>NONE</u>
<u>Fai</u>	r Value Disclosures (GASB 31)
0.	Methods and significant assumptions used to estimate fair value of investments, if fair value is not based on quoted market prices <u>Fair Value is based on quoted market prices</u>
p.	Basis for determining which investments, if any, are reported at amortized cost N/A
q.	For investments in external investment pools that are not SEC-registered, a brief description of any regulatory oversight for the pool N/A
r.	Whether the fair value of your investment in the external investment pool is the same as the value of the pool shares N/A
s.	Any involuntary participation in an external investment pool NONE
t.	If you are unable to obtain information from a pool sponsor to determine the fair value of your investment in the pool, methods used and significant assumptions made in determining fair value and the reasons for having had to make such an estimate N/A
u.	Any income from investments associated with one fund that is assigned to another fund No

Land and Other Real Estate Held as Investments by Endowments (GASB 52)

STATE OF LOUISIANA
LOUISIANA CANCER RESEARCH CENTER OF L.S.U. HEALTH SCIENCES
CENTER IN NEW ORLEANS/TULANE HEALTH SCIENCES CENTER
Notes to the Financial Statement
As of and for the year ended June 30, 2012

v. Louisiana Cancer Research Center of L.S.U. Health Sciences Center in New Orleans/Tulane Health Sciences Center owns land or other real estate held as investments by endowments. No. _____ Land or real estate held as investments by endowments is reported at fair value in the entity's financial statements and any applicable fair value note disclosures are reported in the preceding fair value disclosure section.

D. CAPITAL ASSETS – INCLUDING CAPITAL LEASE ASSETS

The fixed assets used in the Special Purpose Government Engaged only in Business-Type Activities are included on the balance sheet of the entity and are capitalized at cost. Depreciation of all exhaustible fixed assets used by the entity is charged as an expense against operations. Depreciation for financial reporting purposes is computed by the straight line method over the useful lives of the assets.

LOUISIANA CANCER RESEARCH CENTER OF L.S.U. HEALTH SCIENCES CENTER IN NEW ORLEANS/TULANE HEALTH SCIENCES CENTER

As of and for the year ended June 30, 2012 Notes to the Financial Statement

Schedule of Capital Assets (includes capital leases)

Balance 6/30/2012	\$ 671,808	\$4,604,040 \$\begin{array}{c} 85,275,848 \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\	720,000, 2	2,05,438 2,605,438		\$ 2,605,438	\$ 55,273,848 6,709,864 91,985,712 (4,104,426) \$ 87,881,286
** Retirements						s s	
* Reclassifi- cation of CIP	s					S	
Additions		\$, 5,917,459 \$, 5,917,459 \$		1,000,134 (550,111) 1,056,443		\$ 1,056,443	\$ 5,917,459 1,606,554 7,524,013 (550,111) \$ 6,973,902
Restated Balance 6/30/2011	\$ 671,808	78,686,581 79,358,389		3,103,310 (3,554,315) 1,548,993		\$ 1,548,995	\$\frac{79,338,389}{5,103,310} 84,461,699 (3,554,315) 80,907,384
Prior Period Adjustments	s						
Balance 6/30/2011	\$ 671,808	78,686,581 \$ 79,338,389		3,103,310 (3,554,315) 1,548,995			\$\frac{79,358,389}{5,103,310} 84,461,699 (3,554,315) 80,907,384
Agency Canital assets not dames a inter-	Land Non-depreciable land improvements Non-depreciable easements Capitalized collections Software - development in progress	eciated	1 of all land improvements Buildings ** Accumulated depreciation Total buildings Machinery & equipment	** Accumulated depreciation Total machinery & equipment Infrastructure ** Accumulated depreciation	Total infrastructure Software (internally generated & purchased) Other intangibles ** Accumulated amortization - software ** Accumulated amortization - other intangibles	Total urrangibles Total other capital assets Capital asset summary:	ssets Vamortization

^{*} Should only be used for those completed projects coming out of construction-in-progress to capital assets.

** Enter a negative number except for accumulated depreciation in the retirement column

STATE OF LOUISIANA LOUISIANA CANCER RESEARCH CENTER OF L.S.U. HEALTH SCIENCES CENTER IN NEW ORLEANS/TULANE HEALTH SCIENCES CENTER

Notes to the Financial Statement

As of and for the year ended June 30, 2012

If other intangible assets were reported in the table above, list the types of intangible assets, their cost, and accumulated amortization for each type of intangible assets reported.

E. INVENTORIES

N/A

F. RESTRICTED ASSETS

N/A

G. LEAVE

COMPENSATED ABSENCES

The Louisiana Cancer Research Center has the following policy on annual and sick leave:

Employees of the Center accrue leave immediately upon hire but at varying rates based on classification and years of service. Vacation and sick time are accrued on a monthly basis. Upon termination, employees will be paid for accrued vacation leave to be calculated at the employee's hourly rate upon termination. Accrued annual sick leave at June 30, 2012 amount to \$61,863.

2. COMPENSATORY LEAVE

N/A

H. RETIREMENT SYSTEM

All full-time Louisiana Cancer Research Center employees are eligible to participate in a 403(b) retirement plan. The existing 403(b) plan is a tax-sheltered annuity (TSA) plan, currently administered by TIAA-CREF. Although eligible employees are not required to participate in the Plan, contributions are made by Louisiana Cancer Research Center as part of the established benefits package. The plan also allows for employee contributions with a matching requirement up to 3% of the employee's annual compensation. The Research Center contributed \$48,847 to the Plan for the year ended June 30, 2012.

I. OTHER POSTEMPLOYMENT BENEFITS (OPEB)

LOUISIANA CANCER RESEARCH CENTER OF L.S.U. HEALTH SCIENCES CENTER IN NEW ORLEANS/TULANE HEALTH SCIENCES CENTER

Notes to the Financial Statement

As of and for the year ended June 30, 2012

N/A

J. LEASES

<u>NOTE:</u> Where five-year amounts are requested, list the <u>total amount (sum) for the five-year</u> <u>period</u>, not the annual amount for each of the five years.)

1. OPERATING LEASES

The total payments for operating leases during fiscal year 2012 amounted to \$211,753. (Note: If lease payments extend past FY 2027, create additional columns and report these future minimum lease payments in five year increments.) A schedule of payments for operating leases follows:

Nature of lease	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018-2022 FY 2023-2027
Office Space		_ s s	\$	\$		\$\$
Equipment		<u> </u>				
Land	129,174	129,174	129,174	129,174	129,174	645,870 645,870
Other						
Total	\$ 129,174	\$ 129,174 \$	129,174 \$	129,174 \$	129,174	\$ 645,870 \$ 645,870
Nature of lease	FY 2028-203	32 FY 2033-2037	FY 2038-2042 I	Y 2043-2047	FY 2048-2052	FY 2053-2057 FY 2058
Office Space	\$	\$ \$	\$	\$		\$ \$
Equipment						
Land	645,870	645,870	645,870	645,870	645,870	645,870 129,174
Other						
Total	\$ 645,870	\$ 645,870 \$	645,870 \$	645,870 \$	645,870	\$ 645,870 \$ 129,174

2. CAPITAL LEASES

Capital leases are not recognized in the accompanying financial statements.

K. LONG-TERM LIABILITIES

N/A

L. CONTINGENT LIABILITIES

STATE OF LOUISIANA
LOUISIANA CANCER RESEARCH CENTER OF L.S.U. HEALTH SCIENCES CENTER IN
NEW ORLEANS/TULANE HEALTH SCIENCES CENTER
Notes to the Financial Statement
As of and for the year ended June 30, 2012

N/A

M. RELATED PARTY TRANSACTIONS

LSU Health Sciences Center in New Orleans

LSU Health Sciences Center in New Orleans (LSUHSC) is one of the four partner institutions that comprise the Center. The other institutions are Tulane University Health Sciences Center (TUHSC), Xavier University of Louisiana (XULA) and Ochsner Health System (OHS).

As management, two members of the LSUHSC are on the governing board of the Center. The Chancellor for LSU Health Sciences Center in New Orleans served as the Chairman of the Board for the year ended June 30, 2012. The Chairman position rotates between the two Health Sciences Center's (LSUHSC and TUHSC) leaders as dictated by statute. The Vice Chancellor for Academic Affairs of LSU Health Sciences Center in New Orleans is also a voting member of the Center's Board.

LSUHSC (an entity of the State) is the transferring agency for state funding, acting on behalf of the State of Louisiana. Under a Cooperative Endeavor Agreement arrangement, it is responsible for transferring funds appropriated by the State of Louisiana for the Center.

As grantee, the LSUHSC is allocated Center funding support for program development (part of the mission of the Center). Transfer of funds to LSUHSC for the program is governed by a fully executed operating agreement which includes an annual budget submitted by LSU Health Sciences Center in New Orleans and approved by the Center's Board. The total amount billed to the Center for services rendered during the fiscal year ended June 30, 2012 was \$1,964,500.

As a vendor, LSUHSC Auxiliary Stores provide goods and services (including research equipment, office and computer supplies) to the Center. The stores conveniently provide products and services which support the mission of the Center. The total amount billed to the Center for goods and services during the fiscal year ended June 30, 2012 was \$25,746.

Tulane University Health Sciences Center

Tulane University Health Sciences Center (TUHSC) is one of the four partner institutions that comprise the Center. The other institutions are LSU Health Sciences Center in New Orleans (LSUHSC), Xavier University of Louisiana (XULA) and Ochsner Health System (OHS).

As management, two members of TUHSC are on the governing board of the Center. TUHSC's Senior Vice President for Health Sciences served as the Vice-Chairman of the Board for the fiscal year ended June 30, 2012. The other TUHSC position was held by the Associate Dean for Tulane's School of Medicine.

As grantee, TUHSC is allocated Center funding support for program development (part of the mission of the Center). Transfer of funds to TUHSC for the program is governed by a fully executed operating agreement

LOUISIANA CANCER RESEARCH CENTER OF L.S.U. HEALTH SCIENCES CENTER IN NEW ORLEANS/TULANE HEALTH SCIENCES CENTER

Notes to the Financial Statement

As of and for the year ended June 30, 2012

which includes an annual budget submitted by TUHSC and approved by the Center's Board. The total amount billed to the Center for services rendered during the fiscal year ended June 30, 2012 was \$2,277,432.

Xavier University of Louisiana

Xavier University of Louisiana (XULA) is one of the four partner institutions that comprise the Center. The other institutions are the LSU Health Sciences Center in New Orleans (LSUHSC), Tulane University Health Sciences Center (TUHSC) and Ochsner Health System (OHS).

As management, one member of XULA is on the governing board of the Center. Xavier's President served as Board member for the fiscal year ended June 30, 2012.

As grantee, Xavier University of Louisiana is allocated Center funding support for program development (part of the mission of the Center). Transfer of funds to XULA for the program is governed by a fully executed operating agreement, which includes an annual budget submitted by XULA and approved by the Center's Board. The total amount billed to the Center for services rendered during the fiscal year ended June 30, 2012 was \$1,157,566.

Ochsner Healthcare System

Ochsner Health System (OHS) is one of the four partner institutions that compromise the Center, joining the Center in March, 2010. As management, one member of Ochsner is on the governing Board of the Center.

N. ACCOUNTING CHANGES

N/A

O. IN-KIND CONTRIBUTIONS

N/A

P. DEFEASED ISSUES

N/A

Q. REVENUES – PLEDGED OR SOLD (GASB 48)

N/A

R. GOVERNMENT-MANDATED NONEXCHANGE TRANSACTIONS (GRANTS)

N/A

LOUISIANA CANCER RESEARCH CENTER OF L.S.U. HEALTH SCIENCES CENTER IN NEW ORLEANS/TULANE HEALTH SCIENCES CENTER

Notes to the Financial Statement

As of and for the year ended June 30, 2012

S. VIOLATIONS OF FINANCE-RELATED LEGAL OR CONTRACTUAL PROVISIONS

N/A

T. SHORT-TERM DEBT

N/A

U. DISAGGREGATION OF RECEIVABLE BALANCES

Receivables at June 30, 2012, were as follows:

(gen. fund, gas tax fund, etc.)		Receivables		Taxes	Governments	Receivables_		Receivables
Cancer Research Program	_\$_	4,679,465	\$_	\$_	\$		\$_	4,679,465
Cessation Program		3,192,533						3,192,533
Facility Planning & Control		512,615						512,615
Gross receivables	\$	8,384,613	S _	\$	\$		\$	8,384,613
Less allowance for uncollectible	_							
accounts								
Receivables, net	\$_	8,384,613	_\$		\$		\$_	8,384,613
Amounts not scheduled								
for collection during the								
subsequent year	\$_		_\$_	\$	\$		\$_	

V. DISAGGREGATION OF PAYABLE BALANCES

Payables at June 30, 2012, were as follows:

			Salaries						
			and		Accrued		Other		Total
Fund		Vendors	Benefits	_	Interest		Payables		Payables
Cancer Research Program	\$	1,326,052 \$		\$			48,219	\$ —	1,374,271
Cessation Program		3,282,684					13,705		3,296,389
Facility Planning & Control		485,640							485,640
Total payables	\$_	5,094,376 \$	-	_\$	 _	<u>-</u> \$_	61,924	\$_	5,156,300

W. SUBSEQUENT EVENTS

Disclose any material event(s) affecting the (BTA)	occurring between the close of the fiscal period
and issuance of the financial statement.	

N/A

LOUISIANA CANCER RESEARCH CENTER OF L.S.U. HEALTH SCIENCES CENTER IN NEW ORLEANS/TULANE HEALTH SCIENCES CENTER

Notes to the Financial Statement

As of and for the year ended June 30, 2012

X. SEGMENT INFORMATION

N/A

Y. DUE TO/DUE FROM AND TRANSFERS

N/A

Z. LIABILITIES PAYABLE FROM RESTRICTED ASSETS

N/A

AA. PRIOR-YEAR RESTATEMENT OF NET ASSETS

N/A

BB. NET ASSETS RESTRICTED BY ENABLING LEGISLATION (GASB 46)

N/A

CC. IMPAIRMENT OF CAPITAL ASSETS & INSURANCE RECOVERIES

N/A

DD. EMPLOYEE TERMINATION BENEFITS

Termination benefits are benefits, other than salaries and wages that are provided by employers as settlement for involuntary terminations initiated by management, or as an incentive for voluntary terminations initiated by employees. Involuntary termination benefits include benefits such as severance pay or continued access to health insurance through the employer's group insurance plan. Voluntary termination benefits include benefits such as early retirement incentives.

Other termination benefits include:

- 1. Early retirement incentives such as cash payments. <u>Some state agencies adopted layoff avoidance plans to provide a mechanism to balance budget deficits while delaying or avoiding layoffs.</u>
- 2. Continued access to healthcare, including COBRA costs paid by the agency
- 3. Career counseling
- 4. Outplacement services

LOUISIANA CANCER RESEARCH CENTER OF L.S.U. HEALTH SCIENCES CENTER IN NEW ORLEANS/TULANE HEALTH SCIENCES CENTER

Notes to the Financial Statement

As of and for the year ended June 30, 2012

<u>Payments for accrued annual leave are not considered termination benefits</u>. Annual leave is a part of the compensation that the state offers in exchange for services received. As a result, payments for accrued annual leave upon termination are considered to be compensation for employee services. Do not report these amounts as termination benefits.

GASB 47 requires the following disclosures about an employer's accounting for employee termination benefits.

- 1. A description of the termination benefit arrangement(s).
- 2. Year the state becomes obligated
- 3. The number of employees affected
- 4. Cost of termination benefits
- 5. Type of benefit(s) provided
- 6. The period of time over which the benefits are expected to be provided
- 7. If the termination benefit affects the defined benefit pension (OPEB) obligations, disclose the change in the actuarial accrued liability for the pension or OPEB plan attributable to the termination benefit.
- 8. When termination liabilities are reported, disclose the significant methods and assumptions used to determine the liabilities to be disclosed (for as long as the liability is reported).

If a termination benefit is not recognized because the expected benefits are not estimable, the employer should disclose that fact.

The agency recognizes the cost of providing termination benefits as expenditures when paid during the year. For FY 2012, the cost of providing those benefits for 0 terminations totaled \$0.

The liability for the accrued terminations benefits payable at June 30, 2012 is \$0. This liability consists of 0 terminations.

The Louisiana Cancer Research Center compensates employees for accrued vacation leave balances upon voluntary or involuntary termination. Although employees can continue to access health benefits under COBRA, the entire premium is paid by the employee if he/she wishes to continue coverage. There are no other termination benefits provided by the Louisiana Cancer Research Center.

A terminated employee can continue to access health benefits, however, if the COBRA participant is paying the ENTIRE premium then there is no state contribution on behalf of this individual. Therefore, when a terminated employee pays 100% of the premium, the state would <u>not</u> have a termination liability.

EE. POLLUTION REMEDIATION OBLIGATIONS

STATE OF LOUISIANA LOUISIANA CANCER RESEARCH CENTER OF L.S.U. HEALTH SCIENCES CENTER IN NEW ORLEANS/TULANE HEALTH SCIENCES CENTER Notes to the Financial Statement As of and for the year ended June 30, 2012

FF. AMERICAN RECOVERY AND REINVESTMENT ACT (ARRA)

N/A

GG. RESTRICTED NET ASSETS - OTHER SPECIFIC PURPOSES

Per GASB Statement 34, paragraph 34, net assets are reported as restricted when constraints on net asset use are either; externally imposed by creditors, such as through debt covenants, grantors, contributors, or laws or regulations of other governments imposed by law through constitutional provisions or enabling legislation. Restricted Net Assets are reported on the balance sheet as restricted by Capital Projects, Debt Service, Unemployment Compensation, and Other Specific Purposes. The balance sheet amount for Restricted Net Assets - Other Specific Purposes should be further defined by function as follows:

	Restricted Net Assets
Conservation and Environment Corrections Culture, Recreation, and Tourism Education General Government Health and Welfare Public Safety Transportation and Development Youth Services	\$
Total	\$ -

STATE OF LOUISIANA LOUISIANA CANCER RESEARCH CENTER OF L.S.U. HEALTH SCIENCES CENTER IN NEW ORLEANS/TULANE HEALTH SCIENCES CENTER SCHEDULE OF PER DIEM PAID TO BOARD MEMBERS June 30, 2012

	Amount
\$	
	·
,	
	\$

Note: The per diem payments are authorized by Louisiana Revised Statute, and are presented in compliance with House Concurrent Resolution No. 54 of the 1979 Session of the Legislature.

STATE OF LOUISIANA LOUISIANA CANCER RESEARCH CENTER OF L.S.U. HEALTH SCIENCES CENTER IN NEW ORLEANS/TULANE HEALTH SCIENCES CENTER SCHEDULE OF NOTES PAYABLE June 30, 2012

Issue	Date of Issue	Original Issue	Principal Outstanding 6/30/PY	Redeemed (Issued)	Principal Outstanding 6/30/CY	Interest Rates	Interest Outstanding 6/30/CY
NONE		\$	\$	\$	\$		\$
							
				·			
			·				
							
							
							
Total		\$	\$	\$	\$		\$

^{*}Send copies of new amortization schedules`

STATE OF LOUISIANA LOUISIANA CANCER RESEARCH CENTER OF L.S.U. HEALTH SCIENCES CENTER IN NEW ORLEANS/TULANE HEALTH SCIENCES CENTER SCHEDULE OF BONDS PAYABLE June 30, 2012

Issue	Date of Issue	Original Issue	Principal Outstanding 6/30/PY	Redeemed (Issued)	Principal Outstanding 6/30/CY	Interest Rates	Interest Outstanding 6/30/CY
Series: _NONE		\$	\$	\$	\$		\$
							
							
Unamortized Dis						· · · · · · · · · · · · · · · · · · ·	
		ANA					
Total		\$	\$	\$ 	\$		\$

^{*}Note: Principal outstanding (bond series minus unamortized costs) at 6/30/12 should agree to bonds payable on the Statement of Net Assets.

Send copies of new amortization schedules for bonds and unamortized costs.

STATE OF LOUISIANA LOUISIANA CANCER RESEARCH CENTER OF L.S.U. HEALTH SCIENCES CENTER IN NEW ORLEANS/TULANE HEALTH SCIENCES CENTER SCHEDULE OF CAPITAL LEASE AMORTIZATION For The Year Ended June 30, 2012

Fiscal Year Ending:	<u>Payment</u>	Interest	<u>Principal</u>	Balance
2013	\$ NONE	\$	\$	\$
2014				
2015				
2016				
2017				
2018-2022				
2023-2027				
2028-2032				
2033-2037				
Total	\$	\$	\$	\$

STATE OF LOUISIANA LOUISIANA CANCER RESEARCH CENTER OF L.S.U. HEALTH SCIENCES CENTER IN NEW ORLEANS/TULANE HEALTH SCIENCES CENTER SCHEDULE OF NOTES PAYABLE AMORTIZATION For the Year Ended June 30, 2012

Fiscal Year Ending:	<u>Principal</u>	<u>Interest</u>
2013	\$_NONE	\$
2014		
2015		
2016		
2017		
2018-2022		
2023-2027		
2028-2032		
2033-2037		
Total	\$ <u></u>	\$

LOUISIANA CANCER RESEARCH CENTER OF L.S.U. HEALTH SCIENCES CENTER IN NEW ORLEANS/TULANE HEALTH SCIENCES CENTER SCHEDULE OF BONDS PAYABLE AMORTIZATION For The Year Ended June 30, 2012

Fiscal Year Ending:		<u>Principal</u>	<u>Interest</u>
2013	\$	NONE	\$
2014	_		
2015	_		
2016	_		
2017	•		
2018	_		
2019	_		
2020	-		
2021	•		
2022	-		
2023	-		
2024	-		
2025	-		
2026	-		
2027	-		
2028	-		
2029	•	<u></u>	
2030	•		
2031	•		
2032			
2033	_		
2034			
2035			
2036		·	
2037			
Subtotal	<u>-</u>		
Unamortized	_		
Discounts/Premiums	-		
Total	\$		\$ ·

*Note: Principal outstanding (bond series plus minus unamortized costs) at 6/30/12 should agree to bonds payable on the Statement of Net Assets.

STATE OF LOUISIANA LOUISIANA CANCER RESEARCH CENTER OF L.S.U. HEALTH SCIENCES CENTER IN NEW ORLEANS/TULANE HEALTH SCIENCES CENTER

COMPARISON FIGURES

To assist OSRAP in determining the reason for the change in financial position for the State, please complete the schedule below. If the change is greater than \$3 million, explain the reason for the change.

	<u>2012</u>	<u>2011</u>	Difference	Percentage <u>Change</u>
1) Revenues	\$ 23,005,131	\$ 53,417,043	\$ <u>(30,411,912)</u> \$	(57%)
Expenses	14,463,480	16,189,393	1,725,913	(11%)
2) Capital assets	87,881,286	80,907,384	6,973,902	9%
Long-term debt				
Net Assets	117,294,865	108,753,214	8,541,651	8%
Explanation for changes:	Cancer Researc FY12 construct activity resulted Capital assets in construction of	th Facility on an " tion is nearing con I in decreased rev ncreased in FY12	enue is received for cas needed" basis. This appletion therefore less enue payments for conduct to the continuation facility which responses asset.	is fiscal year, as construction anstruction. an of the

SCHEDULE 16 – COOPERATIVE ENDEAVORS FOR THE YEAR ENDED JUNE 30, 2012

AGENCY NAME

Ne:	Linbillty	for the	year ended	6/30/2012	0.00	0.00	0.00	0.00	0.00	00.00	0.00	0.00	0.00	0.00	0.00	0.00	00.0	0.00	000	0.00	00.0	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Paid -	Inception	to Date for the	year ended	6/30/2012																												00.0
			100%	Combination																												0.00
	***	30, 2012	100%	IAT																												0.00
	Адгеешен	ended June	%001	Federal																	•											0.00
	ce per Coor	for the year	100%	G.O. Bonds																												0.00
	Funding Source per Coop Agreement	based on Net Liability for the year ended June 30, 2012	100%	Stat. Ded.																	;											0.00
	Ø	based on N	100%	SGR																												0.00
			10.0%	State																												0.00
	End Date of	Coop, 25	Amended, if	Applicable																												
	Date of	Original	Coop was	Effective																												
Original	A mo unt	of Coop, Plus	Amendments,	If any																												0.00
	Multi-year,	One-Time,	er Other	Appropriation																												
	Brief	Description	of the	Coop																												TOTAL
		Parties	to the	Соор																												
	Contract	Financial	Management	System #																												